

内容简介

本书以 Linux 1.0 核心为基础，详细注释了从开机启动到其正常运转的全过程，并且还给出了理解这个过程所需要的基础知识。

本书适合于所有 Linux 操作系统的爱好者。

前言

献给和我一样的计算机菜鸟们

献给和我一样的 Linux 爱好者们

为中国的 Linux 事业做点微薄的贡献

先谈一谈我个人的学习经历，为初学者打气（当然我还是菜鸟）。学习核心并不需要高学历，高智商，只要勤奋。正所谓世上无难事，只怕有心人。

我从 99 年 9 月份开始接触计算机（大一），到现在算起来也有好几个年头了。至今还记得第一次上电脑课闹出的笑话（因为我们是非计算机专业的，以前根本没有接触过它，只是听过）。那就是进入机房后看到一位同学在键盘上噼里啪啦的胡乱的敲击着。我忍不住的问了一句，键盘麻手吗（谓之带电吗）。引起全班哄堂大笑。

当时班上有位同学（后来才知道，他哥是学计算机的）懂点 DOS 命令（被我们奉若神明，同学们常买东西犒劳他，因为要玩游戏），也不知道从那搞来的“超级马力”的游戏（也就是这个游戏，我们才觉得上电脑课才有点意思）。只有他懂的如何运行该游戏！说到这大家可能有点不信，都 99 年了，还用什么 DOS 命令啊！唉！谁叫咱们是非计算机专业的，我们只能用用 DOS 和 WPS（计算机课都成了打字课了，可惜我到最后还是没有把五笔的字根背下来），装有 Windows98 的机器只能给计算机专业的用，除非自己花钱买票上机。（不过，现在想起来应该给我们用才对啊！真不知道学校老师是怎么想的）

我们学的是编程语言是 True Basic（第一节课，老师就说了句打击我们的话：“这种语言早就被淘汰了 10 年以上了”，以致到该门课程结束后大家都不知道学了什么，稀里糊涂考完试了事，因为同学们学的都没有兴趣了！淘汰 10 年的东西还有什么好学的。老师的这句实在话现在看来还真的是“误人子弟”）。我学了半学期下来，感觉什么都不会。于是开始去机房揩油（趁人家有上机课时，偷偷溜进机房，也有被撵出来的时候）。到最后还是什么都不会，就是打字速度稍微快了点。

到了 2000 年，新学期开学的时候，我们系里买了 20 台左右的电脑（现在我还记得配置：CPU C433，内存 64M，显卡 8M），开始教授 AutoCAD 课程。这个时候我也在考虑我毕业后所要从事的职业了（该玩的我大一已经玩了，所以建议过了大一后，各位兄弟姐妹们就不要玩了吧“考研的高三就不玩了”）。把时间用在学习上，毕业后找工作的好处我深有体会。第一个想法是肯定不去干机械（因为在做金工实习时，锯一块铁料已经够我受的了，后来才知道真正到厂里不是这样的，厂里有切割工具的，因为后来我们去参观好几个大型机械厂的）。于是就萌发了自学计算机的想法，所以我真正开始学习语言的时间是从 2000 年的下半年开始的。买了本谭浩强老师的《C 程序设计》，并做完了和其配套的习题册，习题册中的每个程序我都调试过（开始用的调试工具是 TC2.0，后来改用 VC6.0。就学习的效率来说我推荐用 VC6.0 来调试，当然现在都已经有 Visual studio .NET 2005 了，调试功能应该更强大了）。就这样搞了半个学期，终于过了语言关。接下来又开始学习严蔚敏，吴伟民两位老师的《数据结构（C 语言版）》，并也做了其对应的习题。感觉有些功力了，于是主动给系里做了些小程序（老师教学用的，也为我后来管理系机房铺平了的道路）后来陆续学习了 C 十十，汇编（不过学的不到位）及 MFC，为了能写个在手机上跑的程序，JAVA 也学了点，

因为当时我感觉手机上跑的程序比较好玩，最终用 J2ME 写了个运行在 Nokia 上的《英语 900 句》算是结束了，没有坚持下去。（现在想想有点后悔，要是坚持下来多好，手机游戏也是个大产业哦，所以在校的学生可以考虑）

接触 Linux 也是在 2000 年，当时看到网上到处都在讲它。非常好奇（因为，我们学校买了台 Sun 的机器，居然没有老师会配置，“当时的老师咋就没有想到搜索互联网呢？”最后还是从南京某个学校请的人过来配的。那是我第一次看到类 Unix 操作系统，给我的印象是很神秘，不像 Windows 来的直观，不知大家是否也有这个想法）。于是从网络上下载了个 Redhat6.2，搞了好几个星期还是安装不了（现在想想搞个虚拟机多简单，那时为什么就想不到呢？也不知道搜索互联网！“当时已经有 Yahoo 了”）。于是决定买张光盘安装（花了 8 块钱），可是系里的机器没有光驱，怎么办呢！只好在下课后不走（我说的是晚自习后）。待夜深人静的时候偷偷把老师机器的光驱拆了用。就这样搞了一个通宵（这也是我熬过的唯一的一个通宵），终于装好了。（不得不说的是，不知是紧张还是什么原因，重新把光驱装回老师机器时，居然把电源线给忘接了。露馅了。不过还好老师什么也没有说，只是叫我帮它重新装了一下，他知道肯定是我干的。我一直都很感激这个老师，他给我的帮助也比较大，指导我该看那些书，偶尔也会请我去吃顿饭。）

写到这我顺便说一说在学校时我和老师的关系（因为我现在看来上学时和老师搞好关系真的是非常重要的）。当时系里的老师对我都蛮照顾的，都认识我。所以有些课我认为可听可不听时就不去了（翘课估计每个人都有过吧，不鼓励翘课），他们也自然不会追问了。学分照给。其他同学就惨了。重点说一下当时我们机械系的系主任，现在恐怕已经做上副校长了。给了我看管系机房的机会，另外每个月还给 200 块的补贴。这个最实际了 ☺——还在读书的朋友一定要深刻体会这点哦。

为了能够看懂核心，需要的知识非常多，还要深入体会这些知识（以 Intel X86 CPU 来说吧，它分为实模式，保护模式，并且在不同的模式下寻址方式也不同，拿着书看都知道，丢了书什么忘了，所以要靠自己体会的）。所以当时学校图书馆关于计算机的书基本都被我看我过了（符合要求的），搞到最后图书馆的老师们都认识我了。最高记录是一学期借了 76 本书，这还是我们班同学告诉我的。

然后在 2002 年时候开始看核心，前前后后看了很多个版本（很泛的看）。刚开始真的很痛苦，看看停停（我想大部分初学者都有这种感觉，过了这道槛就 ok 了）因为看不懂。核心不像一般的应用程序那样，它和硬件结合的比较紧密（如果是学硬件的人，看核心可能会更轻松点）。后来关于核心分析的书籍渐渐多起来了，比如陈莉君的《深入分析 Linux 内核源代码》，也为我读核心提供不小的帮助。到了 2003 年的时候，我在网上看到了赵炯博士的《LINUX 内核完全注释》电子版以及浙江大学毛德操和胡希明的《LINUX 内核源代码情景分析》，才看的快了一点（互联网真是好东西，大家好好利用）。在看了后也就萌发了写点东西的想法，于是便有了它。

该书分 3 章：

第一章为基础知识，概述了理解核心所需要的软件及硬件知识。这也是我们在看核心时，首先应掌握的知识。该章里提到的知识（可能还有其他的重要内容没有加入，如果有要加入的可发 mail 给我，谢谢！☺），毫不夸张的说每一个展开来都是一本甚至几本书的内容，在这里我只是给大家做了一个提纲式的总结。省的读者还要先研究这些知识！当然深入的话题还得靠大家去查看消化，另外该章中提到的硬件知识有些来源于互联网。

第二章为代码分析，也是本书的主角。从我们给计算机加电启动介绍起，直到核心正常运作为止。其中涉及了好多个文件中的函数（有很少数几个的函数，我没有做出注释，还请各位见谅。因为我的主业是在 Windows 平台上做开发的“如果能给我个 Linux 平台上开发

的机会会更好 😊”，所以还有其他工作要做。分析只能在晚上做 1 到 2 个小时，因为我不熬夜的 😊)。我都一一注释，并在调用某个函数时，给出了这个被调用函数的所在的文件位置，从而方便读者查找，为你节省时间。

第三章为其他的话题，内容比较少，原因可能是我没有在 Linux 下做过开发吧，所以不知道大家需要什么，而我要写些什么（等我买了开发板后，我把嵌入式开发补上，哦我的银子啊 🍑）。其中包括了模块的编写，动态及静态添加修改系统调用，动态及静态函数库的编写。

本书的不足：

目前讲的只是从计算机启动到核心真正运作起来的整个过程。其中并没有涉及到核心中数据结构的分析。因为 1.0 太大了，对我个人而言（如果有感兴趣的朋友的话，我们可以一起做分析 😊）。

另外在我对代码的注释过程中肯定会犯有不少的错误，也许是用了错别字，也许是对我对代码的理解不正确从而导致错误的注释，等等！读者在发现上述问题后请毫不犹豫的并且毫不留情的给我指出来，再次感谢！

你们的朋友

[郭大海](#)

2005 年 11 月

源代码

本书样例源代码

Linux1.0 核心源代码

目 录

第一部分 基础知识 (Basic knowledge)	11
软件部分 (Software part)	12
S1.Makefile简介	12
S1. 1Makefile规则.....	12
S2.汇编简介	17
S2. 1 汇编优缺点.....	17
S2. 2 汇编语法 (AT&T asm VS Intel asm)	18
S2. 3 Hello world!示例.....	20
S3.实模式向保护模式切换.....	21
S3.1 切换到保护方式的准备工作.....	21
S3.2 使用段间指令切换进保护模式.....	22
S3.3 打开A20 地址线切换进保护模式.....	23
S4.gcc内嵌汇编	25
S4.1 内嵌汇编格式.....	25
S4.2 内嵌汇编示例.....	26
S5.GDB调试器	28
S5.1 GDB命令	29
S5.2 GDB调试样例	29
S6.系统调用实现详解.....	34
S6.1 核心中提供的宏.....	34
S6.2 系统调用编号.....	37
S6.3 系统调用入口点及函数表.....	40
S6.4 对系统调用调用.....	41
硬件部分 (Hardware part)	44
H1.操作系统的引导	44
H1.1 BIOS的工作.....	44
H1.2 操作系统的引导块程序.....	44
H2. X86 CPU 寻址简介	47
H2.1 实模式.....	47
H2.2 实模式方式下物理地址的形成.....	48
H2.3 保护模式.....	49
H2.4 保护模式方式下物理地址的形成.....	49
H3. IDT & GDT & LDT	51
H3.1 IDT	51
H3.2 GDT & LDT	52
H4.8259A可编程中断控制器	53
H4.1 8259A芯片简介	53
H4.2 8259A芯片对的中断处理过程	54
H4.3 8259A编程方式	55
H5.I/O端口及指令	61
H5.1I/O端口	61

H5.2I/O指令	61
H6.获取系统时间	62
H6.1CMOS RAM分配表	62
H6.2 读取CMOS RAM表.....	63
H6.3Linux获取读取CMOS RAM的方式	64
第二部分 代码分析 (Code analyzed)	66
引爆点.....	67
整个核心工程Makefile	67
zBoot/Makefile.....	76
总结.....	77
内存布局图.....	79
B	79
Boot/bootsect.S	79
概述.....	79
代码分析.....	81
Boot/setup.S	94
概述.....	94
代码分析.....	95
Boot/head.S	121
概述.....	121
代码分析.....	122
D	134
Drivers/char/console.c (部分代码)	134
Drivers/char/serial.c (部分代码)	147
Drivers/char/keyboard.c (部分代码)	154
Drivers/char/tty_io.c (部分代码)	156
Drivers/char/mem.c (部分代码)	157
Drivers/block/floppy.c (部分代码)	158
Drivers/block/ramdisk.c (部分代码)	162
Drivers/block/hd.c	165
Drivers/block/genhd.c (部分代码)	168
Drivers/block/blk.c (部分代码)	173
Drivers/block/xd.c (部分代码)	173
Drivers/block/ramdisk.c (部分代码)	176
Drivers/block/l1_rw_blk.c (部分代码)	177
Devices/net/lance.c (部分代码)	185
Devices/net/net_init.c (部分代码)	186
F	187
Fs/fcntl.c (部分代码)	187
Fs/exec.c (部分代码)	188
Fs/file_table.c (部分代码)	209
Fs/namei.c	210
Fs/buffer.c (部分代码)	229
Fs/super.c.....	238

Fs/file_table.c (部分代码)	252
Fs/inode.c (部分代码)	253
Fs/locks.c (部分代码)	258
Fs/open.c (部分代码)	260
Fs/devices.c (部分代码)	264
Fs/minix/inode.c (部分代码)	265
I	268
Init/main.c	268
概述.....	268
代码分析.....	268
Ipc/shm.c (部分代码)	286
Ipc/sem.c (部分代码)	288
Ibcs/emulate.c	290
Include/linux/unistd.h.....	291
Include/linux/sched.h	298
K.....	303
Kernel/panic.c	303
Kernel/traps.c	304
Kernel/irq.c (部分代码)	305
Kernel/time.c.....	308
Kernel/sched.c.....	310
Kernel/exit.c(部分代码)	330
Kernel/signal.c	336
Kernel/printk.c (部分代码)	340
Kernel/vsprintf.c (部分代码)	343
Kernel/fork.c (部分代码)	344
Kernel/sys_call.s	350
L	362
Lib/_exit.c	362
Lib/open.c	362
M	363
Mm/vmalloc.c (部分代码)	363
Mm/kmalloc.c (部分代码)	366
Mm/swap.c (部分代码)	367
Mm/memory.c (部分代码)	372
N.....	383
Net/unix/sock.c (部分代码)	383
Net/space.c (部分代码)	385
Net/ddi.c (部分代码)	385
Net/socket.c (部分代码)	386
Z	388
zBoot/head.S	388
概述.....	388
代码分析.....	388

核心游记总结（1.0 核心）	391
第三部分 其他话题（Advanced part）	395
A1.模块的编写	396
A1-1 模块代码及分析	396
A1-2 模块的加载、注销及查看	398
A2.系统调用的添加	400
A2-1 静态添加系统调用	400
A2-1-1 讨论Linux系统调用的体系	400
A2-1-2 修改代码来添加系统调用	405
A2-2 动态添加系统调用	406
A2-2-1 动态添加系统调用的原理	407
A2-2-2 实现动态添加、修改系统调用	408
A2-2-3 反汇编capturemod.o并分析之	414
A3.函数库的编写	419
A3-1 静态函数库的编写	419
A3-1-1 包含算法的各个文件及Makefile	420
A3-1-2 测试静态函数库的程序及Makefile	422
A3-1-3 静态库编译情况	423
A3-1-3 主程序与静态库连接	425
A3-2 动态函数库的编写	425
A3-2-1 动态库编译情况	426
A3-2-2 使用动态装载器	428
A3-3 动态/静态函数库优点	429
A3-3-1 静态库优点	429
A3-3-2 动态库优点	430
第四部分 附录（Appendix）	431
第五部分 参考资料（Reference）	435

第一部分 基础知识 (Basic knowledge)

本部分描述了理解核心所需要的基础知识，分为软件和硬件。这里所提到的知识只是提纲式的总结（但是我相信可以为您节省很多的时间）。真正的深入还需读者们根据自己的情况查阅相关资料。

软件部分 (Software part)

S1. Makefile 简介

我们在做大型工程时（比如：Linux、Gcc），通常会在工程中包括成百上千甚至更多的源文件。这么多的源文件如果没有个好的方法去编译它（要你手工的一个一个去编译它们，你会做如何感想，况且只要你改动其中的任何一个源文件，你都要重新编译和连接它们）导致的困难真的是不敢想像的。由于上述原因是人们便做出了一个叫 make 工具（在这里不对 make 工具作解释）。该工具通过一个称为 Makefile 的文件来完成并自动维护源文件的编译及连接工作。Makefile 文件需要按照其规定的语法进行编写，在该文件中定义了如何编译各个源文件并连接生成可执行文件的规则，并定义了源文件之间的依赖关系。当修改了其中某个源文件时，如果其他源文件依赖于该文件，则也要重新编译所有依赖该文件的源文件。

S1. 1 Makefile 规则

简单的说来，Makefile 文件就是定义如何编译和连接程序的规则文件。

Makefile的规则：

```
target ... : prerequisites ...
command
```

...

target是目标文件，它可以是Object File，也可以是执行文件。还可以是一个标签 (Label)。

prerequisites就是要生成那个target所需要的文件或是目标。

command也就是make需要执行的命令。（任意的Shell命令）

这是一个文件的依赖关系。也就是说，target 这一个或多个的目标文件依赖于 prerequisites中的文件，其生成规则定义在command中。简单的说就是，prerequisites中如果有一个以上的文件比target文件要新的话，command所定义的命令就会被执行。这就是 Makefile的规则。也就是Makefile中最核心的内容。

下面我们先从一个简单的Makefile看起，我用的测试环境是Redhat 9.0，GNU make 3.79

S1. 1-1/Makefile

```
#Copyright gotop167
#Begin Makefile
one:
```

```

@echo one
two:
@echo two
three:
@echo three
#End Makefile

```

把上面的代码保存进Makefile文件中，执行情况请看下面一系列图示：

当我们只执行 make 命令时，make 命令总是假设在 Makefile 文件中遇到的第一个目标文件是默认目标文件，所以其输出即为“one”。(请看图 S1. 1-1)

```

[root@localhost work]# ls -las
total 12
  4 drwxr-xr-x 2 root root 4096 Sep 26 22:19 .
  4 drwxr-xr-x 4 root root 4096 Sep 26 22:19 ..
  4 -rw----- 1 root ftp 77 Sep 26 22:01 Makefile
[root@localhost work]# make
one
[root@localhost work]#

```

图 S1. 1-1

我们也可以手工调用多个目标文件，此时的输出请看图 S1. 1-2，同时请注意调用目标文件时的顺序。

```

[root@localhost work]# ls -las
total 12
  4 drwxr-xr-x 2 root root 4096 Sep 26 22:32 .
  4 drwxr-xr-x 4 root root 4096 Sep 26 22:19 ..
  4 -rw----- 1 root ftp 79 Sep 26 22:32 Makefile
[root@localhost work]# make two one three
two
one
three
[root@localhost work]#

```

图 S1. 1-2

S1. 1-2/Makefile (含有宏的)

```

#Copyright gotop167
#Begin Makefile
OBJECT=Dog
one:
@echo one $(OBJECT)
two:

```

```

@echo two $(OBJECT)s
three:
@echo three $(OBJECT)s
#End Makefile

```

上述的 Makefile 文件中，“OBJECT”便是定义的宏变量

当我们只执行 make 命令时，make 命令总是假设在 Makefile 文件中遇到的第一个目标文件是默认目标文件，所以其输出即为“one Dog”（请看图 S1.1-3）。

```

[root@localhost work]# ls -las
total 12
4 drwxr-xr-x 2 root root 4096 Sep 26 22:32 .
4 drwxr-xr-x 4 root root 4096 Sep 26 22:19 ..
4 -rw----- 1 root ftp 121 Sep 26 22:42 Makefile
[root@localhost work]# make
one Dog
[root@localhost work]#

```

图 S1.1-3 (含有宏的)

我们也可以手工调用多个目标文件，此时的输出请看图 S1.1-4，同时请注意调用目标文件时的顺序。

```

[root@localhost work]# ls -las
total 12
4 drwxr-xr-x 2 root root 4096 Sep 26 22:32 .
4 drwxr-xr-x 4 root root 4096 Sep 26 22:19 ..
4 -rw----- 1 root ftp 121 Sep 26 22:42 Makefile
[root@localhost work]# make tow one three
two Dogs
one Dog
three Dogs
[root@localhost work]#

```

图 S1.1-4

当然我们也可以在输入 make 命令时，替换掉在 Makefile 文件中定义的宏变量，执行情况详见图 S1.1-5

```
[root@localhost work]# ls -las
total 12
  4 drwxr-xr-x 2 root root 4096 Sep 26 22:32 .
  4 drwxr-xr-x 4 root root 4096 Sep 26 22:19 ..
  4 -rw----- 1 root ftp 121 Sep 26 22:42 Makefile
[root@localhost work]# make OBJECT=apple
one apple
[root@localhost work]# _
```

图 S1.1-5

最后，我们以一个真正编译并连接程序的 Makefile 结束。

S1. 1-3/a. c

```
#include<stdio.h>
int
main(void)
{
 printf( "In main().\n" );
 called(void);
 return 0;
}
```

S1. 1-3/b. c

```
#include <stdio.h>
void
called(void)
{
printf("In called.\n");
}
```

S1. 1-3/Makefile

```
#Copyright gotop167
CC=gcc
OBJS= a.o b.o

all:test

test:a.o b.o
$(CC) $(OBJS) -o test
```

```
clean:
 rm -f *.o core
clobber:clean
 rm -f test
```

我们把上面的三个文件，分别保存后，放在同一个目录下。接下来的就是我们享受 Makefile 所带来的便利的时候了。

三个文件在目录中的情况（图 S1.1-6）

```
[root@localhost work]# ls -las
total 20
4 drwxr-xr-x  2 root root 4096 Sep 26 23:48 .
4 drwxr-xr-x  4 root root 4096 Sep 26 22:19 ..
4 -rw-----  1 root root 92 Sep 26 23:27 a.c
4 -rw-----  1 root root 71 Sep 26 23:25 b.c
4 -rw-----  1 root ftp 163 Sep 26 23:29 Makefile
[root@localhost work]# _
```

图 S1.1-6

执行 make 时情况（图 S1.1-7）

```
[root@localhost work]# make
gcc -c -o a.o a.c
gcc -c -o b.o b.c
gcc a.o b.o -o test
[root@localhost work]# _
```

图 S1.1-7

执行被连接成程序 test 时的情况（图 S1.1-8）

```
[root@localhost work]# ./test
In main()
In called.
[root@localhost work]# _
```

图 S1.1-8

执行 make clean 情况（图 S1.1-9）

```
[root@localhost work]# make clean
rm -f *.o core
[root@localhost work]# ls -las
total 32
  4 drwxr-xr-x 2 root root 4096 Sep 26 23:55 .
  4 drwxr-xr-x 4 root root 4096 Sep 26 22:19 ..
  4 -rw----- 1 root root 92 Sep 26 23:27 a.c
  4 -rw----- 1 root root 71 Sep 26 23:25 b.c
  4 -rw----- 1 root ftp 163 Sep 26 23:29 Makefile
12 -rwxr-xr-x 1 root root 11677 Sep 26 23:51 test
[root@localhost work]# _
```

图 S1.1-9

执行 make clobber 情况(图 S1.1-10)

```
[root@localhost work]# make clobber
rm -f *.o core
rm -f test
[root@localhost work]# ls -las
total 20
  4 drwxr-xr-x 2 root root 4096 Sep 26 23:57 .
  4 drwxr-xr-x 4 root root 4096 Sep 26 22:19 ..
  4 -rw----- 1 root root 92 Sep 26 23:27 a.c
  4 -rw----- 1 root root 71 Sep 26 23:25 b.c
  4 -rw----- 1 root ftp 163 Sep 26 23:29 Makefile
[root@localhost work]# _
```

图 S1.1-10

怎么样，感觉爽吧！简单的几个命令统统都搞定了！可以想象如果没有 Makefile，对 Linux 核心的编译该是多么折腾人啊！

S2.汇编简介

汇编语言的优点是速度快，可以直接对硬件进行操作，对时间和空间要求比较高的应用来说是非常重要的。对于编写操作系统更是如此。Linux 核心虽然绝大部分是用 C 语言开发的，但还有很多操作是 C 语言无法完成的。譬如：端口访问、中断调用、访问 CPU 中特殊的寄存器等等。

S2.1 汇编优缺点

优点：

- 1) 可以根据特定的应用对代码做出最佳的优化，从而提高运行的速度
- 2) 可以直接访问特殊的寄存器、硬件及 I/O 端口

- 3) 可以不受编译器的限制，对生成的二进制代码进行完全的控制
- 4) 可以最大限度地发挥硬件的功能
- 5) 写出的程序尺寸小并且运行效率高
- 6) 可以非常精确的控制代码的执行

缺点：

- 1) 对程序的编写者的要求较高
- 2) 编写的代码难懂，难以维护
- 3) 容易产生 bug，难于调试
- 4) 移植行不好，只能针对特定的体系结构和处理器进行优化
- 5) 开发效率很低，时间长且单调

S2.2 汇编语法 (AT&T asm VS Intel asm)

1. 在 AT&T 汇编格式中，寄存器名要加上 '%' 作为前缀；在 Intel 汇编格式中，寄存器名不需要加前缀。例如：

AT&T 格式	Intel 格式
movl %eax,%ebx	mov ebx, eax

2. 在 AT&T 汇编格式中，用 '\$' 前缀表示一个立即操作数；在 Intel 汇编格式中，立即数的表示不用带任何前缀。例如：

AT&T 格式	Intel 格式
cmpl \$0x10,%eax	cmp eax,0x10

3. AT&T 和 Intel 格式中的源操作数和目标操作数的位置正好相反。在 Intel 汇编格式中，目标操作数在源操作数的左边；在 AT&T 汇编格式中，目标操作数在源操作数的右边。例如：

AT&T 格式	Intel 格式
addl \$0x10, %eax	add eax, 0x10

4. 在 AT&T 汇编格式中，操作数的字长由操作符的最后一个字母决定，后缀'b'、'w'、'l' 分别表示操作数为字节 (byte, 8 比特)、字 (word, 16 比特) 和长字 (long, 32 比特)；而在 Intel 汇编格式中，操作数的字长是用 "byte ptr" 和 "word ptr" 等前缀来表示的。例如：

AT&T 格式	Intel 格式

movb val, %al	mov al, byte ptr val
---------------	----------------------

5. 在 AT&T 汇编格式中，绝对转移和调用指令（jump/call）的操作数前要加上'*'作为前缀，而在 Intel 格式中则不需要。
6. 远程转移指令和远程子调用指令的操作码，在 AT&T 汇编格式中为 “ljump” 和 “lcall”，而在 Intel 汇编格式中则为 “jmp far” 和 “call far”，即：

AT&T 格式	Intel 格式
ljump \$section, \$offset	jmp far section:offset
lcall \$section, \$offset	call far section:offset

7. 与之相应的远程返回指令则为：

AT&T 格式	Intel 格式
lret \$stack_adjust	ret far stack_adjust

8. 在 AT&T 汇编格式中，内存操作数的寻址方式是

section:disp(base, index, scale)

而在 Intel 汇编格式中，内存操作数的寻址方式为：

section:[base + index*scale + disp]

由于 Linux 工作在保护模式下，用的是 32 位线性地址，所以在计算地址时不用考虑段基址和偏移量，而是采用如下的地址计算方法：

disp + base + index * scale

下面是一些内存操作数的例子：

AT&T 格式	Intel 格式
movl -4(%ebp), %eax	mov eax, [ebp - 4]
movl array(%eax, 4), %eax	mov eax, [eax*4 + array]

movw array(%ebx, %eax, 4), %cx	mov cx, [ebx + 4*eax + array]
movb \$4, %fs:(%eax)	mov fs:eax, 4

S2.3 Hello world!示例

S2.3-1/Helloworld.s

```
#Helloworld.s
```

```
.data
 msg : .string "Hello, world!\n"
 len = . - msg

.text
.global _start

_start:
 movl $len, %edx
 movl $msg, %ecx
 movl $1, %ebx
 movl $4, %eax
 int  $0x80
 movl $0,%ebx
 movl $1,%eax
 int  $0x80
```

S2.3-1/Makefile

```
#Copyright gotop167
```

```
AS=as
```

```
LD=ld
```

```
OBJS=helloworld
```

```
.S.O:
$(AS) -o $*.o $<
```

```
all:$(OBJS)
```

```
helloworld:helloworld.o
```

```


$(LD) -o helloworld helloworld.o

helloworld.o:helloworld.s

clean:
 rm -f *.o core
clobber:clean
 rm -f $(OBJS)

```

执行情况请看图 S2.3-1


```

[root@localhost work]# ls -las
total 16
4 drwxr-xr-x  2 root root 4096 Sep 27 00:37 .
4 drwxr-xr-x  4 root root 4096 Sep 26 22:19 ..
4 -rw-----  1 root root 454 Sep 27 00:06 helloworld.s
4 -rw-----  1 root root 244 Sep 27 00:34 Makefile
[root@localhost work]# make
as -o helloworld.o helloworld.s
ld -o helloworld helloworld.o
[root@localhost work]# ls -lsa
total 24
4 drwxr-xr-x  2 root root 4096 Sep 27 00:37 .
4 drwxr-xr-x  4 root root 4096 Sep 26 22:19 ..
4 -rwxr-xr-x  1 root root 740 Sep 27 00:37 helloworld
4 -rw-r--r--  1 root root 608 Sep 27 00:37 helloworld.o
4 -rw-----  1 root root 454 Sep 27 00:06 helloworld.s
4 -rw-----  1 root root 244 Sep 27 00:34 Makefile
[root@localhost work]# ./helloworld
Hello, world!
[root@localhost work]#

```

图 S2.3-1

S3.实模式向保护模式切换

S3.1 切换到保护方式的准备工作

从实模式切换到保护模式之前，必须作必要的准备。准备工作的内容根据实际而定。最起码的准备工作是建立合适的全局描述符表，并使用 GDTR 指向该 GDT。因为在切换到保护方式时，至少要把代码段的选择子装载到 CS，所以 GDT 中至少含有代码段的描述符。另外还要设置 IDTR。

设置 GDTR：

我们从 linux1.0 核心中取出部分代码来看看！以下代码取之 boot/setup.s 中

```

778 gdt:
779 .word 0,0,0,0 ! dummy

```

```

780
781 .word  0,0,0,0 ! unused
782
783 .word  0x07FF ! 8Mb - limit=2047 (2048*4096=8Mb)
784 .word  0x0000 ! base address=0
785 .word  0x9A00 ! code read/exec
786 .word  0x00C0 ! granularity=4096, 386
787
788 .word  0x07FF ! 8Mb - limit=2047 (2048*4096=8Mb)
789 .word  0x0000 ! base address=0
790 .word  0x9200 ! data read/write
791 .word  0x00C0 ! granularity=4096, 386
797 gdt_48:
798 .word  0x800 ! gdt limit=2048, 256 GDT entries
799 .word  512+gdt,0x9  ! gdt base = 0X9xxxx

```

从源程序可见，全局描述符表 GDT 有四个描述符：第一个是空描述符；第二个是空描述符；第三个是代码段描述符（大小是 8M，起始于地址 0 处）；第四个数据段描述符（大小是 8M，起始于地址 0 处）。

由于在切换到保护方式后就要引用 GDT，所以在切换到保护方式前必须装载 GDTR。实例中使用如下指令装载 GDTR：

```
180 lgdt  gdt_48 ! load gdt with whatever appropriate
```

该指令的功能是把存储器中的描述符 gdt_48 装入到全局描述符表寄存器 GDTR 中。

设置 IDTR：

我们从 linux1.0 核心中取出部分代码来看看！以下代码取之 boot/setup.s 中

```
793 idt_48:
```

```

794 .word  0 ! idt limit=0
795 .word  0,0 ! idt base=0L

```

```
179 lidt  idt_48 ! load idt with 0,0
```

该指令的功能是把存储器中的描述符 idt_48 装入到中断描述符表寄存器 IDTR 中。通过代码我们可以看到 idt_48 是空的，什么也没有设置，只是为了在向保护模式切换时不发生错误而已。

S3.2 使用段间指令切换进保护模式

在做好准备后，从实模式切换到保护模式并不难。原则上只要把控制寄存器 CR0 中的 PE 位置 1 即可。本实例采用如下三条指令设置 PE 位：

```

mov eax,cr0
or eax,1
mov cr0,ea

```

实际情况要比这复杂些。执行上面的三条指令后，处理器转入保护模式，但 CS 中的内容还是实模式下代码段的段值，而不是保护模式下代码段的选择子，所以在取指令之前得把代码段的选择子装入 CS。为此，紧接着这三条指令，安排一条如下所示的段间转移指令：

JMPI Code_Seg , Offset Address

这条段间转移指令在实模式下被预取并在保护方式下被执行。利用这条段间转移指令可把保护模式下代码段的选择子装入 CS，同时也刷新指令预取队列。从此真正进入保护模式。

S3.3 打开 A20 地址线切换进保护模式

打开 A20 地址线也是 linux1.0 核心切换到保护模式的方式！

IBM 使用键盘控制器上剩余的一些输出线来管理第 21 根地址线（从 0 开始数是第 20 根），被称为 A20 Gate：如果 A20 Gate 被打开，则当程序员给出 100000H-10FFEFH 之间的地址的时候，系统将真正访问这块内存区域；如果 A20 Gate 被禁止，则当程序员给出 100000H-10FFEFH 之间的地址的时候，系统仍然使用 8086/8088 的方式。绝大多数 IBM PC 兼容机默认的 A20 Gate 是被禁止的。由于在当时没有更好的方法来解决这个问题，所以 IBM 使用了键盘控制器来操作 A20Gate，但这只是一种黑客行为，毕竟 A20 Gate 和键盘操作没有任何关系。在许多新型 PC 上存在着一种通过芯片来直接控制 A20Gate 的 BIOS 功能。从性能上，这种方法比通过键盘控制器来控制 A20 Gate 要稍微高一点。

上面所述的内存访问模式都是实模式，在 80286 以及更高系列的 PC 中，即使 A20 Gate 被打开，在实模式下所能够访问的内存最大也只能为 10FFEFH，尽管它们的地址总线所能够访问的能力都大大超过这个限制。为了能够访问 10FFEFH 以上的内存，则必须进入保护模式。（其实所谓的实模式，就是 8086/8088 的模式，这种模式存在的唯一理由就是为了让旧的程序能够继续正常的运行在新的 PC 体系上）

我们来看一看 A20 的工作原理。A20，从它的名字就可以看出来，其实它就是对于 20-bit（从 0 开始数）的特殊处理（也就是对第 21 根地址线的处理）。如果 A20 Gate 被禁止，对于 80286 来说，其地址为 24bit，其地址表示为 EFFFFF；对于 80386 极其随后的 32-bit 芯片来说，其地址表示为 FFEFFFFF。这种表示的意思是如果 A20 Gate 被禁止，则其第 20-bit 在 CPU 做地址访问的时候是无效的，永远只能被作为 0；如果 A20 Gate 被打开，则其第 20-bit 是有效的，其值既可以是 0，又可以是 1。

所以，在保护模式下，如果 A20 Gate 被禁止，则可以访问的内存只能是奇数 1M 段，即 1M, 3M, 5M…，也就是 00000-FFFFF, 200000-2FFFFF, 300000-3FFFFF…。如果 A20 Gate 被打开，则可以访问的内存则是连续的。

打开 A20 Gate 的方法是通过设置 8042 芯片输出端口（64h）的 2nd-bit，但事实上，当你向 8042 芯片输出端口进行写操作的时候，在键盘缓冲区中，或许还有别的数据尚未处理，因此你必须首先处理这些数据。

流程如下：

1. 禁止中断；
2. 等待，直到 8042 Input buffer 为空为止；
3. 发送禁止键盘操作命令到 8042 Input buffer；
4. 等待，直到 8042 Input buffer 为空为止；
5. 发送读取 8042 Output Port 命令；
6. 等待，直到 8042 Output buffer 有数据为止；
7. 读取 8042 Output buffer，并保存得到的字节；
8. 等待，直到 8042 Input buffer 为空为止；
9. 发送 Write 8042 Output Port 命令到 8042 Input buffer；
10. 等待，直到 8042 Input buffer 为空为止；
11. 将从 8042 Output Port 得到的字节的第 2 位置 1 (OR 2)，然后写入 8042 Input buffer；
12. 等待，直到 8042 Input buffer 为空为止；
13. 发送允许键盘操作命令到 8042 Input buffer；
14. 打开中断。

我们从 boot/setup.s 中取出代码看看

```

184 call empty_8042 ! 等待 8042 缓冲器空，只有为空时
 ! 才可以写
185 mov al,#0xD1 ! command write
186 out #0x64,al
 ! 0xD1 命令码，写到 8042 的 P2 端口，
 ! P2 端口的位 1 用于选通 A20 地址线

187 call empty_8042 ! 等待 8042 缓冲器空
188 mov al,#0xDF ! A20 on
189 out #0x60,al ! 选通A20 地址线的参数
190 call empty_8042 ! 等待 8042 缓冲器空

```

```

.....  

260 empty_8042:  

261 call delay ! 等待 (起延时作用)  

262 in al,#0x64 ! 8042 status port  

 ! 读 AT 键盘控制器状态寄存器。  

263 test al,#1 ! output buffer?  

 ! 测试位 1  

264 jz no_output  

265 call delay  

266 in al,#0x60 ! read it  

267 jmp empty_8042  

268 no_output: ! 没有输出  

269 test al,#2 ! is input buffer full?  

 ! 测试位 2, 输入缓冲器满?  

270 jnz empty_8042 ! yes - loop  

271 ret

```

S4.gcc 内嵌汇编

S4.1 内嵌汇编格式

```

asm ( assembler template #汇编指令部分
 : output operands #输出寄存器 (可选的)
 : input operands #输入寄存器 (可选的)
 : list of clobbered registers #操作会被修改的寄存器或内存 (可选的)
);

```

内联汇编的重要性体现在它能够灵活操作，而且可以使其输出通过 C 变量显示出来。因为它具有这种能力，所以 "asm" 可以用作汇编指令和包含它的 C 程序之间的接口。一个非常基本但很重要的区别在于 简单内联汇编只包括指令，而 扩展内联汇编包括操作数。

在 GCC 内联汇编语句的指令部中，加上前缀 '%' 的数字(如%0, %1)表示的就是需要使用寄存器的"样板"操作数。指令部中使用了几个样板操作数，就表明有几个变量需要与寄存器相结合，这样 GCC 和 GAS 在编译和汇编时会根据后面给定的约束条件进行恰当的处理。由于样板操作数也使用 '%' 作为前缀，因此在涉及到具体的寄存器时，寄存器名前面应该加上两个 '%'，以免产生混淆。

紧跟在指令部后面的是输出寄存器，是规定输出变量如何与样板操作数进行结合的条件，每个条件称为一个"约束"，必要时可以包含多个约束，相互之间用逗号分隔开就可以了。每个输出约束都以 '=' 号开始，然后紧跟一个对操作数类型进行说明的字后，最后是如何与变量相结合的约束。凡是与输出部中说明的操作数相结合的寄存器或操作数本身，在执行完嵌入的汇编代码后均不保留执行之前的内容，这是 GCC 在调度寄存器时所使用的依据。

输出部后面是输入寄存器，输入约束的格式和输出约束相似，但不带'='号。如果一个输入约束要求使用寄存器，则GCC在预处理时就会为之分配一个寄存器，并插入必要的指令将操作数装入该寄存器。与输入部中说明的操作数结合的寄存器或操作数本身，在执行完嵌入的汇编代码后也不保留执行之前的内容。

有时在进行某些操作时，除了要用到进行数据输入和输出的寄存器外，还要使用多个寄存器来保存中间计算结果，这样就难免会破坏原有寄存器的内容。在GCC内联汇编格式中的最后一个部分中，可以对将产生副作用的寄存器进行说明，以便GCC能够采用相应的措施。

S4.2 内嵌汇编示例

S4.2-1/swap.c

```
#include <stdio.h>
int
main()
{
 int iValue = 100;
 int jValue = 200;
 printf("\nBefore Swap:a=%d,b=%d\n",iValue,jValue);
 __asm__
 ("movl (%0),%%eax\n\t"
 "movl (%1),%%edx\n\t"
 "movl %%eax,(%1)\n\t"
 "movl %%edx,(%0)\n\t"
 ::"b"(&iValue),"c"(&jValue)
 );
 printf("After Swap:a=%d,b=%d\n\n",iValue,jValue);
 return 0;
}
```

S4.2-1/Makefile

```
GCC=gcc
OBJS=swap
```

```
.c.o:
$(GCC) -c -Wall $<
```

```

all:$(OBJS)

$(OBJS):swap.o
 $(GCC) -o $(OBJS) swap.o

clean:
 rm -f *.o core
clobber:clean
 rm -f $(OBJS)

```

我们取出 swap.c 中嵌入汇编来分析一下：

```

__asm__
("movl (%0),%%eax\n\t" #把 iValue 送入 eax 中
 "movl (%1),%%edx\n\t" #把 jValue 送入 edx 中
 "movl %%eax,(%1)\n\t" #把 eax 中的值送入 jValue
 "movl %%edx,(%0)\n\t" #把 edx 中的值送入 iValue 中
 ::"b"("&iValue),"c"(&jValue) #ebx, ecx 为输入部分, 没有输出部分及 clobbered
 registers
);

```

通过以上的嵌入代码便完成了数据的交换，上面的代码类似于如下的 C 代码

```

{
 int iTmp = iValue;
 iValue = jValue;
 iValue = iTmp;
}

```

执行情况请看图 S4.2-1

```

[root@localhost work]# ls -ls
total 8
  4 -rw-r--r-- 1 ftp ftp 154 Sep 27 04:39 Makefile
  4 -rw-r--r-- 1 ftp ftp 311 Sep 27 05:35 swap.c
[root@localhost work]# make
gcc -c -Wall swap.c
gcc -o swap swap.o
[root@localhost work]# ls -ls
total 24
  4 -rw-r--r-- 1 ftp ftp 154 Sep 27 04:39 Makefile
 12 -rwxr-xr-x 1 root root 11637 Sep 27 05:35 swap
  4 -rw-r--r-- 1 ftp ftp 311 Sep 27 05:35 swap.c
  4 -rw-r--r-- 1 root root 912 Sep 27 05:35 swap.o
[root@localhost work]# ./swap
Before Swap:a=100,b=200
After Swap:a=200,b=100

[root@localhost work]#

```

图 S4.2-1

S5.GDB 调试器

GDB 调试器是用来调试 Linux 下程序用的，它是一个交互式工具，工作在字符模式。在 X Window 系统中，有一个 gdb 的前端图形工具，称为 ddd。gdb 是功能强大的调试程序，可完成如下的调试任务：

1. 设置断点
2. 监视程序变量的值
3. 程序的单步执行
4. 动态修改变量的值

当我们使用 gdb 调试程序之前，必须使用 -g 选项编译源文件。这样我们便可以直接对源代码进行调试了。比较简单的办法是在 Makefile 中如下定义 CFLAGS 变量：

CFLAGS = -g

来编译程序。

GDB 调试程序时通常使用如下的命令：

`gdb 程序名`

在 gdb 提示符处键入 help，将列出命令的分类，主要的分类有（请看图 S5.1-1）

```

GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i386-redhat-linux-gnu".
(gdb) help
List of classes of commands:

aliases -- Aliases of other commands
breakpoints -- Making program stop at certain points
data -- Examining data
files -- Specifying and examining files
internals -- Maintenance commands
obscure -- Obscure features
running -- Running the program
stack -- Examining the stack
status -- Status inquiries
support -- Support facilities
tracepoints -- Tracing of program execution without stopping the program
user-defined -- User-defined commands

Type "help" followed by a class name for a list of commands in that class.
Type "help" followed by command name for full documentation.
Command name abbreviations are allowed if unambiguous.
(gdb) _

```

图 S5.1-1

- aliases: 命令别名
- breakpoints: 断点定义
- data: 数据查看
- files: 指定并查看文件
- internals: 维护命令
- running: 程序执行
- stack: 调用栈查看
- status: 状态查看
- support: 支持工具
- tracepoints: 跟踪程序执行。

S5.1 GDB 命令

命令	解释
info local	显示当函数中的局部变量信息
info var	显示所有的全局和静态变量名称
display EXPR	每次程序停止后显示表达式的值。表达式由程序定义的变量组成
file FILE	装载指定的可执行文件进行调试
info prog	显示被调试程序的执行状态
kill	终止正被调试的程序
list	显示源代码段
make	在不退出 gdb 的情况下运行 make 工具
next	在不单步执行进入其他函数的情况下，向前执行一行源代码
print EXPR	显示表达式 EXPR 的值
info func	显示所有的函数名称
info files	显示被调试文件的详细信息
help NAME	显示指定命令的帮助信息
info break	显示当前断点清单，包括到达断点处的次数等
continue	继续执行正在调试的程序。该命令用在程序由于处理信号或断点而导致停止运行
clear	删除设置在特定源文件、特定行上的断点。其用法为： clear FILENAME:NUM。
bt	显示所有的调用栈帧。该命令可用来显示函数的调用顺序
break NUM	在指定的行上设置断点

S5.2 GDB 调试样例

S5.2-1/bug.c

```
#include <stdio.h>
#include <unistd.h>
```

```
int
main(void)
{
int scores[10];
int sum;
int i;
int average;

for(i=0; i<10; ++i)
 scores[i] = 85;

for(i=0; i<10; ++i)
 sum += scores[i];

average = sum / 10;

printf("The average score is %d.\n",average);

return 0;
}
```

S5.2-1/Makefile

```
GCC=gcc
OBJS=bug.o
CFLAGS = -g

.c.o:
 $(GCC) $(CFLAGS) -c $<

all:$(OBJS)
 $(GCC) $(OBJS) -o bug
clean:
 rm -f *.o core

clobber:clean
 rm -f bug
```

```
[root@localhost S5-1]# gdb bug
GNU gdb Red Hat Linux (5.3post-0.20021129.18rh)
Copyright 2003 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i386-redhat-linux-gnu"...
(gdb) list
3
4 int
5 main(void)
6 {
7 int scores[10];
8 int sum;
9 int i;
10 int average;
11
12 for(i=0; i<10; ++i)
(gdb) _
```

图 S5.2-1

在图 S5.2-1 中，我们可以看到用“gdb bug”来加载这个要被调试的程序的。并且我们用 list 列出 10 行源代码。

```
Copyright 2003 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i386-redhat-linux-gnu"...
(gdb) list
3
4 int
5 main(void)
6 {
7 int scores[10];
8 int sum;
9 int i;
10 int average;
11
12 for(i=0; i<10; ++i)
(gdb) break 12
Breakpoint 1 at 0x8048338: file bug.c, line 12.
(gdb) r
Starting program: /var/ftp/pub/S5-1/bug

Breakpoint 1, main () at bug.c:12
12 for(i=0; i<10; ++i)
(gdb) _
```

图 S5.2-2

在图 S5.2-2 中，我们用“break”指令为第 12 行代码加上断点，接着用“r”（其实也就是“run”）指令让程序开始运行，并且在运行到第 12 行时停着。等待这你的调度。

```

Breakpoint 2 at 0x8048359: file bug.c, line 15.
(gdb) r
The program being debugged has been started already.
Start it from the beginning? (y or n) n
Program not restarted.
(gdb) c
Continuing.

Breakpoint 2, main () at bug.c:15
15 for(i=0; i<10; ++i)
(gdb) print i
$8 = 10
(gdb) n
16 sum += scores[i];
(gdb) print i
$9 = 0
(gdb) print sum
$10 = 1073832832
(gdb) n
15 for(i=0; i<10; ++i)
(gdb) n
16 sum += scores[i];
(gdb) print sum
$11 = 1073832917
(gdb) _

```

图 S5.2-3

在图 S5.2-3 中，我们用首先打印出 `i` 的值，它为 0。接着打印 `sum` 的值，居然是 1073832832，而不是 0，这就让人奇怪了。因为这个时候还未进行任何数据的相加。（因为此时 `i=0`）估计这里发生了什么问题，于是再向下跟踪。

```

13 scores[i] = 85;
14
15 for(i=0; i<10; ++i)
16 sum += scores[i];
17
18 average = sum / 10;
19
(gdb) break 18
Breakpoint 3 at 0x804837b: file bug.c, line 18.
(gdb) c
Continuing.

Breakpoint 3, main () at bug.c:18
18 average = sum / 10;
(gdb) print sum
$12 = 1073833682
(gdb) print average
$13 = 1073790467
(gdb) n
20 printf("The average score is %d.\n",average);
(gdb) print sum
$14 = 1073833682
(gdb) print average
$15 = 107383368
(gdb) _

```

图 S5.2-4

在图 S5.2-4 中，我们看到在 `sum=1073833682`, `average=107383368`, 这个结果肯定是对的。在图 S5.2-3，还未进行任何的累加。`sum=1073832832`。这应该是我们没有对其初始化的原因。于是我们修改之。

```
This GDB was configured as "i386-redhat-linux-gnu"...
(gdb) l
3
4 int
5 main(void)
6 {
7 int scores[10];
8 int sum;
9 int i;
10 int average;
11
12 for(i=0; i<10; ++i)
(gdb) break 10
Breakpoint 1 at 0x8048338: file bug.c, line 10.
(gdb) r
Starting program: /var/ftp/pub/S5-1/bug

Breakpoint 1, main () at bug.c:12
12 for(i=0; i<10; ++i)
(gdb) set sum=0
(gdb) n
13 scores[i] = 85;
(gdb) print sum
$1 = 0
(gdb) _
```

图 S5.2-5

在图 S5.2-5 中，我们用“set”指令把 sum 设置为 0

```
10 int average;
11
12 for(i=0; i<10; ++i)
(gdb) break 10
Breakpoint 1 at 0x8048338: file bug.c, line 10.
(gdb) r
Starting program: /var/ftp/pub/S5-1/bug

Breakpoint 1, main () at bug.c:12
12 for(i=0; i<10; ++i)
(gdb) set sum=0
(gdb) n
13 scores[i] = 85;
(gdb) print sum
$1 = 0
(gdb) break 17
Breakpoint 2 at 0x804837b: file bug.c, line 17.
(gdb) c
Continuing.

Breakpoint 2, main () at bug.c:18
18 average = sum / 10;
(gdb) print sum
$2 = 850
(gdb) _
```

图 S5.2-6

在图 S5.2-7 中，我们打印 sum 等于 850，这个是对的了。因为我们确实是对 10 个 85 进行相加的。

```
(gdb) n
13 scores[i] = 85;
(gdb) print sum
$1 = 0
(gdb) break 17
Breakpoint 2 at 0x804837b: file bug.c, line 17.
(gdb) c
Continuing.

Breakpoint 2, main () at bug.c:18
18 average = sum / 10;
(gdb) print sum
$2 = 850
(gdb) n
20 printf("The average score is %d.\n",average);
(gdb) print average
$3 = 85
(gdb) n
The average score is 85.
22 return 0;
(gdb) n
23 }
(gdb) n
0x42015574 in __libc_start_main () from /lib/tls/libc.so.6
(gdb) _
```

图 S5.2-7

在图 S5.2-7 中，我们看到打印出的提示信息是 “The average score is 85.”。根据提示信息我们可以知道程序对了。那么我们也知道要修改的代码是什么了。就是要初始化 sum=0。这里就不在给出修改后的代码了。

S6.系统调用实现详解

Linux 核心中真正被所有进程都使用的内核通信方式是系统调用。当进程请求内核服务时，就是通过系统调用来达到要求的。因为在用户态方式下，进程是不能够存取系统核心的。它不能存取内核使用的内存段，也不能调用内核函数，CPU 的硬件结构保证了这一点（X86CPU 有 4 个级别，从 Ring0 到 Ring3）。只有系统调用是一个例外（当然在执行真正的调用前，核心会做检查的）。进程使用寄存器中适当的值跳转到内核中事先定义好的代码中执行。目前的 Linux 核心是用 0x80 号做为所有中断的入口点。当然你也可以修改它（不过你还要修改你要使用的应用程序）。

进程可以跳转到的内核中的位置叫做 system_call。在此位置的过程检查系统调用号，它将告诉内核进程请求的服务是什么。然后，它再查找系统调用表 sys_call_table，找到希望调用的内核函数的地址，并调用此函数，最后返回。

S6.1 核心中提供的宏

在 Linux 核心源代码中，提供了好几个宏来实现系统调用。我们只要好好利用它，调用系统调用将会是件非常容易的事情。以下的宏来源于 1.0 核心。

```

148 #define __syscall0(type,name) \
149 type name(void) \
150 { \
151 long __res; \
152 __asm__ volatile ("int $0x80" \
153 : "=a" (__res) \
154 : "")(__NR_##name)); \
155 if (__res >= 0) \
156 return (type) __res; \
157 __errno = -__res; \
158 return -1; \
159 }

```

! 对应于无参数的系统调用,
! 比如: asmlinkage int sys_pause(void)

```

160
161 #define __syscall1(type,name,atype,a) \
162 type name(atype a) \
163 { \
164 long __res; \
165 __asm__ volatile ("int $0x80" \
166 : "=a" (__res) \
167 : "")(__NR_##name),"b" ((long)(a))); \
168 if (__res >= 0) \
169 return (type) __res; \
170 __errno = -__res; \
171 return -1; \
172 }

```

! 对应于一个参数的系统调用,
! 比如: asmlinkage int sys_setup(void * BIOS)

```

173
174 #define __syscall2(type,name,atype,a,btype,b) \
175 type name(atype a,btype b) \
176 { \
177 long __res; \
178 __asm__ volatile ("int $0x80" \
179 : "=a" (__res) \
180 : "")(__NR_##name),"b" ((long)(a)), "c" ((long)(b))); \
181 if (__res >= 0) \
182 return (type) __res; \
183 __errno = -__res; \
184 return -1; \
185 }

```

！对应于二个参数的系统调用，

！比如：asmlinkage int sys_chmod(const char * filename, mode_t mode)

186

```
187 #define syscall3(type,name,atype,a,btype,b,ctype,c) \
188 type name(atype a,btype b,ctype c) \
189 { \
190 long __res; \
191 __asm__ volatile ("int $0x80" \
192 : "=a" (__res) \
193 : "" ("NR_##name),"b" ((long)(a)), "c" ((long)(b)), "d" ((long)(c))); \
194 if (__res>=0) \
195 return (type) __res; \
196 errno=-__res; \
197 return -1; \
198 }
```

！对应于三个参数的系统调用，

！比如 asmlinkage int sys_write(unsigned int fd,char * buf,unsigned int count)

199

```
200 #define syscall4(type,name,atype,a,btype,b,ctype,c,dtype,d) \
201 type name (atype a, btype b, ctype c, dtype d) \
202 { \
203 long __res; \
204 __asm__ volatile ("int $0x80" \
205 : "=a" (__res) \
206 : "" ("NR_##name),"b" ((long)(a)), "c" ((long)(b)), \
207 "d" ((long)(c)), "S" ((long)(d))); \
208 if (__res>=0) \
209 return (type) __res; \
210 errno=-__res; \
211 return -1; \
212 }
```

！对应于四个参数的系统调用，

！比如 asmlinkage int

！ sys_init_module(char *module_name, char *code, unsigned codesize,
！ struct mod_routines *routines)

213

```
214 #define syscall5(type,name,atype,a,btype,b,ctype,c,dtype,d,etype,e) \
215 type name (atype a,btype b,ctype c,dtype d,etype e) \
216 { \
217 long __res; \
218 __asm__ volatile ("int $0x80" \
```

```

219 : "=a" (__res) \
220 : "" (NR_##name), "b" ((long)(a)), "c" ((long)(b)), \
221 "d" ((long)(c)), "S" ((long)(d)), "D" ((long)(e)); \
222 if (__res>=0) \
223 return (type) __res; \
224 errno=-__res; \
225 return -1; \
226 }

! 对应于五个参数的系统调用,
! 比如 asmlinkage int sys_mount(char * dev_name, char * dir_name, char * type,
unsigned long new_flags, void * data)

227

```

S6.2 系统调用编号

```

3
4 /*
5 * This file contains the system call numbers and the syscallX
6 * macros
7 */
8
9 #define NR_setup 0 /* used only by init, to get system going */
10 #define NR_exit 1
11 #define NR_fork 2
12 #define NR_read 3
13 #define NR_write 4
14 #define NR_open 5
15 #define NR_close 6
16 #define NR_waitpid 7
17 #define NR_creat 8
18 #define NR_link 9
19 #define NR_unlink 10
20 #define NR_execve 11
21 #define NR_chdir 12
22 #define NR_time 13
23 #define NR_mknod 14
24 #define NR_chmod 15
25 #define NR_chown 16
26 #define NR_break 17
27 #define NR_oldstat 18
28 #define NR_lseek 19
29 #define NR_getpid 20

```

30 #define <u>NR_mount</u>	21
31 #define <u>NR_umount</u>	22
32 #define <u>NR_setuid</u>	23
33 #define <u>NR_getuid</u>	24
34 #define <u>NR_stime</u>	25
35 #define <u>NR_ptrace</u>	26
36 #define <u>NR_alarm</u>	27
37 #define <u>NR_oldfstat</u>	28
38 #define <u>NR_pause</u>	29
39 #define <u>NR_ftime</u>	30
40 #define <u>NR_stty</u>	31
41 #define <u>NR_gtty</u>	32
42 #define <u>NR_access</u>	33
43 #define <u>NR_nice</u>	34
44 #define <u>NR_fsync</u>	35
45 #define <u>NR_sync</u>	36
46 #define <u>NR_kill</u>	37
47 #define <u>NR_rename</u>	38
48 #define <u>NR_mkdir</u>	39
49 #define <u>NR_rmdir</u>	40
50 #define <u>NR_dup</u>	41
51 #define <u>NR_pipe</u>	42
52 #define <u>NR_times</u>	43
53 #define <u>NR_prof</u>	44
54 #define <u>NR_brk</u>	45
55 #define <u>NR_setgid</u>	46
56 #define <u>NR_getgid</u>	47
57 #define <u>NR_signal</u>	48
58 #define <u>NR_geteuid</u>	49
59 #define <u>NR_getegid</u>	50
60 #define <u>NR_acct</u>	51
61 #define <u>NR_phys</u>	52
62 #define <u>NR_lock</u>	53
63 #define <u>NR_ioctl</u>	54
64 #define <u>NR_fcntl</u>	55
65 #define <u>NR_mpx</u>	56
66 #define <u>NR_setpgid</u>	57
67 #define <u>NR_ulimit</u>	58
68 #define <u>NR_oldolduname</u>	59
69 #define <u>NR_umask</u>	60
70 #define <u>NR_chroot</u>	61
71 #define <u>NR_ustat</u>	62
72 #define <u>NR_dup2</u>	63
73 #define <u>NR_getppid</u>	64

74 #define NR_getpgrp	65
75 #define NR_setsid	66
76 #define NR_sigaction	67
77 #define NR_sgetmask	68
78 #define NR_ssetmask	69
79 #define NR_setreuid	70
80 #define NR_setregid	71
81 #define NR_sigsuspend	72
82 #define NR_sigpending	73
83 #define NR_sethostname	74
84 #define NR_setrlimit	75
85 #define NR_getrlimit	76
86 #define NR_getrusage	77
87 #define NR_gettimeofday	78
88 #define NR_settimeofday	79
89 #define NR_getgroups	80
90 #define NR_setgroups	81
91 #define NR_select	82
92 #define NR_symlink	83
93 #define NR_oldlstat	84
94 #define NR_readlink	85
95 #define NR_uselib	86
96 #define NR_swapon	87
97 #define NR_reboot	88
98 #define NR_readdir	89
99 #define NR_mmap	90
100 #define NR_munmap	91
101 #define NR_truncate	92
102 #define NR_ftruncate	93
103 #define NR_fchmod	94
104 #define NR_fchown	95
105 #define NR_getpriority	96
106 #define NR_setpriority	97
107 #define NR_profil	98
108 #define NR_statfs	99
109 #define NR_fstatfs	100
110 #define NR_ioperm	101
111 #define NR_socketcall	102
112 #define NR_syslog	103
113 #define NR_setitimer	104
114 #define NR_getitimer	105
115 #define NR_stat	106
116 #define NR_lstat	107
117 #define NR_fstat	108

<u>118</u> #define <u>NR_olduname</u>	109
<u>119</u> #define <u>NR_iopl</u>	110
<u>120</u> #define <u>NR_vhangup</u>	111
<u>121</u> #define <u>NR_idle</u>	112
<u>122</u> #define <u>NR_vm86</u>	113
<u>123</u> #define <u>NR_wait4</u>	114
<u>124</u> #define <u>NR_swapoff</u>	115
<u>125</u> #define <u>NR_sysinfo</u>	116
<u>126</u> #define <u>NR_ipc</u>	117
<u>127</u> #define <u>NR_fsync</u>	118
<u>128</u> #define <u>NR_sigreturn</u>	119
<u>129</u> #define <u>NR_clone</u>	120
<u>130</u> #define <u>NR_setdomainname</u>	121
<u>131</u> #define <u>NR_uname</u>	122
<u>132</u> #define <u>NR_modify_ldt</u>	123
<u>133</u> #define <u>NR_adjtimex</u>	124
<u>134</u> #define <u>NR_mprotect</u>	125
<u>135</u> #define <u>NR_sigprocmask</u>	126
<u>136</u> #define <u>NR_create_module</u>	127
<u>137</u> #define <u>NR_init_module</u>	128
<u>138</u> #define <u>NR_delete_module</u>	129
<u>139</u> #define <u>NR_get_kernel_syms</u>	130
<u>140</u> #define <u>NR_quotactl</u>	131
<u>141</u> #define <u>NR_getpgid</u>	132
<u>142</u> #define <u>NR_fchdir</u>	133
<u>143</u> #define <u>NR_bdfflush</u>	134

这些编号来源于 1.0 核心，只有 134 个。而 2.4 核心中却已经有了 258 个了。当然有的并没有被使用。

S6.3 系统调用入口点及函数表

```

161 .align 4
162 _system_call:
163 pushl %eax # save orig_eax
164 SAVE_ALL
165 movl $-ENOSYS,EAX(%esp)
166 cmpl _NR_syscalls,%eax
167 jae ret_from_sys_call
168 movl _current,%ebx
169 andl $~CF_MASK,EFLAGS(%esp) # clear carry - assume no errors

```

```

170 movl $0,errno(%ebx)
171 movl %db6,%edx
172 movl %edx,dbggreg6(%ebx) # save current hardware debugging status
173 testb $0x20,flags(%ebx) # PF_TRACESYS
174 jne 1f
175 call _sys_call_table(%eax,4)
176 movl %eax,EAX(%esp) # save the return value

```

上面这片代码来源于 1.0 核心，`_system_call` 便是整个系统调用的入口点，在第 163 到 174 行代码中做了一些必要的工作后，便在 175 行处通过一条 `call` 指令调用对应的系统调用函数处理指针。其实是查表得到的，该表是定义在 `Kernel/sched.c` 中函数表。下面给出该表的代码。

```

121 fn_ptr sys_call_table[] = { sys_setup, sys_exit, sys_fork, sys_read,
122 sys_write, sys_open, sys_close, sys_waitpid, sys_creat, sys_link,
123 sys_unlink, sys_execve, sys_chdir, sys_time, sys_mknod, sys_chmod,
124 sys_chown, sys_break, sys_stat, sys_lseek, sys_getpid, sys_mount,
125 sys_umount, sys_setuid, sys_getuid, sys_stime, sys_ptrace, sys_alarm,
126 sys_fstat, sys_pause, sys_utime, sys_stty, sys_gtty, sys_access,
127 sys_nice, sys_ftime, sys_sync, sys_kill, sys_rename, sys_mkdir,
128 sys_rmdir, sys_dup, sys_pipe, sys_times, sys_prof, sys_brk, sys_setgid,
129 sys_getgid, sys_signal, sys_geteuid, sys_getegid, sys_acct, sys_phys,
130 sys_lock, sys_ioctl, sys_fcntl, sys_mpx, sys_setpgid, sys_ulimit,
131 sys_olduname, sys_umask, sys_chroot, sys_ustat, sys_dup2, sys_getppid,
132 sys_getpgrp, sys_setsid, sys_sigaction, sys_sgetmask, sys_ssetmask,
133 sys_setreuid, sys_setregid, sys_sigsuspend, sys_sigpending,
134 sys_sethostname, sys_setrlimit, sys_getrlimit, sys_getrusage,
135 sys_gettimeofday, sys_settimeofday, sys_getgroups, sys_setgroups,
136 sys_select, sys_symlink, sys_lstat, sys_readlink, sys_uselib,
137 sys_swapon, sys_reboot, sys_readdir, sys_mmap, sys_munmap, sys_truncate,
138 sys_ftruncate, sys_fchmod, sys_fchown, sys_getpriority, sys_setpriority,
139 sys_profil, sys_statsfs, sys_fstatfs, sys_ioperm, sys_socketcall,
140 sys_syslog, sys_setitimer, sys_getitimer, sys_newstat, sys_newlstat,
141 sys_newfstat, sys_uname, sys_iopl, sys_vhangup, sys_idle, sys_vm86,
142 sys_wait4, sys_swapoff, sys_sysinfo, sys_ipc, sys_fsync, sys_sigreturn,
143 sys_clone, sys_setdomainname, sys_newuname, sys_modify_ldt,
144 sys_adjtimex, sys_mprotect, sys_sigprocmask, sys_create_module,
145 sys_init_module, sys_delete_module, sys_get_kernel_syms, sys_quotactl,
146 sys_getpgid, sys_fchdir, sys_bdflush };

```

S6.4 对系统调用调用

测试环境 Vmware5.0+RedHat 9.0

S6.4-1/father.c

```
#include <linux/unistd.h>
! 在该头文件中包含了我们需要的系统调用宏，就象 S6.1 节列出的，

int
main(void)
{
int i=0;
printf("Now,we begin fork me.\n");
! 打印提示，告诉我们父进程要开始 fork 它自己了
if(!fork()) ! 执行 fork，对应于 sys_fork。
{
 execve("./son", 0, 0);
! fork 成功后，会执行这里的代码，因为返回值是 0，所以这里我们用 execve 系统调用去执行 son 程序，如果 son 执行成功的话，便会用 son 的镜像替换掉自己。
 printf("Sorry! execve a new process failed.\n");
 ! 如果，执行这句函数，则说明我们执行 son 时失败。
}
else
{
 for(i=0; i<5; ++i)
 printf("In father:The i is %d.\n",i);
 ! 对应于父进程。我们打印出提示消息。
}
return 0;
}
```

S6.4-1/son.c

```
#include <stdio.h>
! 子进程，没什么功能，只是告诉我，它已经在执行了。

int
main(void)
{
int i;
int j;
printf("I am son process.\n");
for(i=0; i<5; ++i)
printf("In son:The i is %d.\n",i);
return 0;
}
```

S6.4-1/Makefile

```

GCC=gcc
FATHER=father.o
SON=son.o

.c.o:
$(GCC) -c $<

all:$(FATHER) $(SON)
 $(GCC) $(FATHER) -o father
 $(GCC) $(SON) -o son

clean:
 rm -f *.o core

clobber:clean
 rm -f father son

```

请看执行时图 S6.4-1，我们可以看到子进程确实执行成功了，并且打印出了提示消息，父进程也打印出了提示消息。完全符合我们所想的。

```

[root@localhost S6-1]# make
gcc -c father.c
gcc -c son.c
gcc father.o -o father
gcc son.o -o son
[root@localhost S6-1]# ./father
Now,we begin fork me.
I am son process.
In son:The i is 0.
In son:The i is 1.
In son:The i is 2.
In son:The i is 3.
In son:The i is 4.
In father:The i is 0.
In father:The i is 1.
In father:The i is 2.
In father:The i is 3.
In father:The i is 4.
[root@localhost S6-1]#

```

图 S6.4-1

硬件部分（Hardware part）

H1.操作系统的引导

H1.1 BIOS 的工作

当我们打开计算机的电源时，便会送一个电信号给主板，主板在收到这个信号后，接下来会将此电信号传给供电系统，于是供电系统开始工作，为整个系统供电，并送出一个电信号给 BIOS，通知 BIOS 供电系统已经准备完毕。随后 BIOS 启动一个程序，进行主机自检，主机自检的主要工作是确保系统的每一个部分都得到了电源支持，内存条、主板上的其它芯片、键盘、鼠标、磁盘控制器及一些 I/O 端口正常可用，此后，自检程序将控制权还给 BIOS。接下来 BIOS 读取 BIOS 中的相关设置，得到引导驱动器的顺序，然后依次检查，直到找到可以用来引导的驱动器（或说可以用来引导的磁盘，包括软盘、硬盘、光盘等），然后调用这个驱动器上磁盘的引导扇区中的引导块程序进行引导。

H1.2 操作系统的引导块程序

对于可以引导操作系统的设备来说，操作系统的引导块程序被放在该设备的第 0 磁道，0 磁头，1 扇区中，刚好大小为 512 个字节，并且这 512 个字节的最后两个字节必须是以 0x55AA 来结束的。在系统启动并且初始化成功后，BIOS 会主动的把该扇区中的内容全部读出后放在物理地址 0x0000:0x7c00 处，接下来 BIOS 会跳到该地址处执行。（也就是把控制权交给了操作系统，对于操作系统的编写者来说，他可以根据自己的想法写出自己的引导块程序，当然编写的引导块程序必须符合上面所说的要求）也便完成了操作系统的引导操作！

对于 linux1.0 核心，boot/bootsect.s 便是引导块程序，大小刚好是 512 个字节，并且也是以 0x55AA 为标志结束的。（具体请看 boot/ bootsect.s 代码）

我们可以仿造 linux 核心的 bootsect.s 写个什么也不做的引导块程序，只是不停的打印“Ah, I am a boot process!”。这样我们会有个感性的认识！

请看如下代码：

H1.2/boot.s

```
.text
entry _start
_start:
 jmp boot,#0x07C0
boot:
 mov ax,cs
 mov es,ax
label2:
 call print_msg
 jmp label2
```

```

print_msg:
 mov ah,#0x03
 xor bh,bh
 int 0x10
 mov cx,#29
 mov bx,#0x0007
 mov bp,#msg
 mov ax,#0x1301
 int 0x10
 ret

msg:
 .byte 13,10
 .ascii "Aha,I am a boot process !"
 .byte 13,10

.org 510
 .word 0xAA55

```

对 boot.s 的分析：

因为，直接在代码中用中文注释后，编译会有问题，所以放在这里对代码进行分析

entry _start	
_start:	! 这是必须要有进入点，因为 ld86 在连接程序时需要它
jmpi boot,#0x07C0	! 这句执行的目的有两个，一：间接跳转到 boot, ! 二：设置 cs=0x07C0 ! 因为 BIOS 会将 boot.s 加载到 0x0000:0x7c00
print_msg:	! 用于打印在屏幕上消息，就是一些 BIOS 中断的调用！
.org 510	! 用于代码的定位，距离 boot.s 开始处 510 个字节
.word 0xAA55	! 510-511 是 0xAA55

H1.2/Makefile

```

AS86 = as86 -0 -a
LD86 = ld86 -0 -d -s
OBJ  = boot

```

```

.SUFFIXES:
$(AS86) -o $*.o $<

```

```

all:$(OBJ)

$(OBJ):boot.o
 $(LD86) -o $(OBJ) boot.o
boot.o:boot.s

disk:$(OBJ)
 dd if=./boot of=/dev/fd0 seek=0 bs=512 count=1

clean:
 rm -f *.o core
clobber:clean
 rm -f $(OBJ)

```

编译及执行情况请看图 H1.2-1, 图 H1.2-2

```

[root@localhost gdh]# ls -l
total 8
-rw-r--r-- 1 gdh gdh 324 Aug 30 19:07 boot.s
-rw-r--r-- 1 gdh gdh 256 Aug 30 18:55 Makefile
[root@localhost gdh]# make disk
as86 -O -a -o boot.o boot.s
ld86 -O -d -s -o boot boot.o
dd if=./boot of=/dev/fd0 seek=0 bs=512 count=1
1+0 records in
1+0 records out
[root@localhost gdh]# ls -l
total 16
-rwxr-xr-x 1 root root 512 Aug 30 19:09 boot
-rw-r--r-- 1 root root 169 Aug 30 19:09 boot.o
-rw-r--r-- 1 gdh gdh 324 Aug 30 19:07 boot.s
-rw-r--r-- 1 gdh gdh 256 Aug 30 18:55 Makefile
[root@localhost gdh]# _

```

图 H1.2-1

请注意！在执行 make disk 时，要插入一个软盘！写入成功后，用该软盘就可以启动计算机，执行结果可以看下图（图 H1.2-2）

图 H1.2-2

H2. X86 CPU 寻址简介

H2.1 实模式

在 8086/8088 X86 CPU 只有 20 根地址线，所以可以寻址的地址空间也只有 1M (2^{20}) 字节。它包括四个 16 位数据寄存器，二个 16 位指针寄存器，二个 16 位变址寄存器，一个 16 位指令指针，四个 16 位段寄存器，一个 16 位标志寄存器！

图 H2.1-1 数据寄存器

AH	AL	AX
BH	BL	BX
CH	CL	CX
DH	DL	DX

图 H2.1-1

图 H2.1-2 指针寄存器

SP	堆栈指针
BP	基址指针

图 H2.1-2

图 H2.1-3 变址寄存器

图 H2.1-3

图 H2.1-4 变址寄存器

图 H2.1-4

图 H2.1-5 变址寄存器

图 H2.1-5

通过图 H2.1-1 数据寄存器，可以看到他们都是 16 位的寄存器，所以最大可访问的地址空间只有 64K，那么我们怎么做才可以访问全部的 1M 地址空间呢？答案是通过对存储器分段。

我们可以根据自己的需要来把 1M 字节地址空间划分成若干逻辑段。每个逻辑段必须满足如下两个条件：

- 1) 逻辑段的开始地址必须是 16 的倍数
- 2) 逻辑段的最大长度为 64K

根据这两个条件我们可以得出 1M 地址空间最多可以划分成 64K 个逻辑段，最少也要划分成 16 个逻辑段。划分出的逻辑段可以相连，也可以不相连，甚至还可以部分重叠。这种分段的方法不仅有利于实现寻址 1M 字节空间，而且也十分有利于对 1M 字节存储空间的管理。对实现程序的重定位和浮动，对实现代码数据的隔离，对充分利用存储空间，这种方法都有益。

H2.2 实模式方式下物理地址的形成

段起始地址必须是 16 的倍数，形如 0xXXXX0。我们可以把 20 位的段起始地址，压缩表示成 16 位的 XXXX 形式。

我们把 20 位段起始地址的高 16 位 XXXX 称为段值。很显然段起始地址便是段值乘以 16（即左移 4 位）。

我们把存储单元的地址与所在段的段起始地址的差值称为段内偏移。在一个段内，通过段内偏移便可以访问存储单元。所以我们可以得到在实模式下，存储单元的物理地址等于段起始地址加上段内偏移。于是我们利用如下形式来表示存储单元的逻辑地址

段起始地址：段内偏移

根据逻辑地址可以得到物理地址的计算方法

物理地址 = 段起始地址 X 16 + 段内偏移

假设逻辑地址为：0x3A56:0x9854，那么根据上面的公式可以计算出物理地址

$$\text{物理地址} = 0x3A56 \times 16 + 0x9854 = 0x3A560 + 0x9854 = 0x43DB4$$

H2.3 保护模式

80386 CPU 有 32 根地址线，在保护方式下，它们都能发挥作用，所以可寻址的物理地址空间高达 4G 字节。在以 80386 及其以上处理器为 CPU 的 PC 兼容机系统中，把地址在 1M 以下的内存称为常规内存，把地址在 1M 以上的内存称为扩展内存。

80386 还要对实现虚拟存储器提供支持。虽然与 8086 可寻址的 1M 字节物理地址空间相比，80386 可寻址的物理地址空间可谓很大，但实际的微机系统不可能安装如此大的物理内存。所以，为了运行大型程序和真正实现多任务，必须采用虚拟存储器。虚拟存储器是一种软硬件结合的技术，用于提供比在计算机系统中实际可以使用的物理主存储器大得多的存储空间。这样，程序员在编写程序时不用考虑计算机中物理存储器的实际容量。80386 还要对存放在存储器中的代码及数据的共享和保护提供支持。任务甲和任务乙并存，任务甲和任务乙必须隔离，以免相互影响。但它们又可能要共享部分代码和数据。所以，80386 既要支持任务隔离，又要支持可共享代码和数据的共享，还要支持特权保护。

H2.4 保护模式方式下物理地址的形成

保护方式下的虚拟存储器由大小可变的存储块构成，这样的存储块称为段。80386 采用称为描述符的数据来描述段的位置、大小和使用情况。虚拟存储器的地址(逻辑地址)由指示描述符的选择子和段内偏移两部分构成，这样的地址集合称为虚拟地址空间。80386 支持的虚拟地址空间可达 64T 字节。程序员编写程序时使用的存储地址空间是虚拟地址空间，所以，他们可认为有足够的存储空间可供使用。显然，只有在物理存储器中的程序才能运行，只有在物理存储器中的数据才能访问。因此，虚拟地址空间必须映射到物理地址空间，二维的虚拟地址必须转化成一维的物理地址。由于物理地址空间远小于虚拟地址空间，所以只有虚拟地址空间中的部分可以映射到物理地址空间。由于物理存储器的大小要远小于物理地址空间，所以只有上述部分中的部分才能真正映射到物理存储器。每一个任务有一个虚拟地址空间。为了避免多个并行任务的多个虚拟地址空间直接映射到同一个物理地址空间，采用线性地址空间隔离虚拟地址空间和物理地址空间。线性地址空间由一维的线性地址构成，线性地址空间和物理地址空间对等。线性地址 32 位长，线性地址空间容量为 4G 字节。

80386 分两步实现虚拟地址空间到物理地址空间的映射，也就是分两步实现虚拟地址到物理地址的转换，但第二步是可选的。下图(图 H2.4-1)是地址映射转换的示意图。

分页管理机制是可选的，这取决于系统的编写者

图 H2.4-1

通过描述符表和描述符，分段管理机制实现虚拟地址空间到线性地址空间的映射，实现把二维的虚拟地址转换为一维的线性地址。这一步总是存在的。

分页管理机制把线性地址空间和物理地址空间分别划分为大小相同的块，这样的块称为页。通过在线性地址空间的页与物理地址空间的页建立之间建立的映射表，分页管理机制实现线性地址空间到物理地址空间的映射，实现线性地址到物理地址的转换。分页管理机制是可选的，在不采用分页管理机制时，线性地址空间就等同于物理地址空间，线性地址就等于物理地址。

分段管理机制所使用的可变大小的块，分段管理机制比较适宜处理复杂系统的逻辑分段。存储块的大小可以根据适当的逻辑含义进行定义，而不用考虑固定大小的页所强加的人为限制。每个段可作为独立的单位处理，以简化段的保护及共享。分页机制使用的固定大小的块最适合于管理物理存储器，无论是管理内存还是外存都同样有效。分页管理机制能够有效地支持实现虚拟存储器。

段及分页这两种机制是两种不同的转换机制，是整个地址转换函数的不同的转换级。虽然两种机制都利用存储在主存储器中的转换表，但这些表具有独立的结构。事实上，段表存储在线性地址空间，而页表存储在物理地址空间。因此，段转换表可由分页机制重新进行定位而不需段机制的参与。段转换机制把虚拟地址转换为线性地址，并在线性地址中访问段转换机制的表格，而不会觉察分页机制已把线性地址转换为物理地址。类似地，分页机制对于程序产生的地址所使用的虚拟地址空间一无所知。分页机制只是直接地把线性地址转换为物理地址，并且在物理地址中访问转换表格，并不知道虚拟地址空间的存在，甚至不知道段转换机制的存在。

H3. IDT & GDT & LDT

H3.1 IDT

在 IDT 中，可以包含 3 种类型的描述符

- Task-gate descriptor (任务门描述符)
- Interrupt-gate descriptor (中断门描述符)
- Trap-gate descriptor (陷阱门描述符)

图 H3.1-1

Interrupts/Exceptions 应该使用 Interrupt Gate 和 TrapGate，它们之间的唯一区别就是：

当调用 InterruptGate 时，Interrupt 会被 CPU 自动禁止；而调用 Trap Gate 时，CPU 则不会禁止或打开中断，而是保留它原来的样子。

TaskGate 一种通过硬件实现任务切换，将 ISR 作为一个 Task 的方法，我们在处理

Interrupts/Excetpions 的时候，通常不会用到这种方法。

由于 IDT 最多可拥有 256 个门描述符

我们看看这 256 个中断的分布

异常 常 览 表	向量号	异常名称	异常类型	出错代码	相关指令
	0	除法出错	故障	无	DIV, IDIV
	1	调试异常	故障/陷阱	无	任何指令
	3	单字节 INT3	陷阱	无	INT 3
	4	溢出	陷阱	无	INTO
	5	边界检查	故障	无	BOUNT
	6	非法操作码	故障	无	非法指令编码或操作数
	7	设备不可用	故障	无	浮点指令或 WAIT
	8	双重故障	中止	有	任何指令
	9	协处理器段越界	中止	无	访问存储器的浮点指令
	0AH	无效 TSS 异常	故障	有	JMP、CALL、IRET 或中断
	0BH	段不存在	故障	有	装载段寄存器的指令
	0CH	堆栈段异常	故障	有	装载 SS 寄存器的任何指令、对 SS 寻址的段访问的任何指令
	0DH	通用保护异常	故障	有	任何特权指令、任何访问存储器的指令
	0EH	页异常	故障	有	任何访问存储器的指令
	10H	协处理器出错	故障	无	浮点指令或 WAIT
	11H—OFFH	软中断	陷阱	无	INT n

图 H3.1-2

我们可以看到 0x00—0x10 是 Intel 预先保留的中断向量，从 0x11—0xFF，可以被系统的编写者自己去决定用来做些什么事情，linux 1.0 核心中用了第 0x80 号作为其所有系统调用的入口。

H3.2 GDT & LDT

全局描述符表 GDT 含有每一个任务都可能或可以访问的段的描述符，通常包含描述操作系统所使用的代码段、数据段和堆栈段的描述符，也包含多种特殊数据段描述符，如各个用于描述任务 LDT 的特殊数据段等。在任务切换时，并不切换 GDT。

通过 LDT 可以使各个任务私有的各个段与其它任务相隔离，从而达到受保护的目的。通过 GDT 可以使各任务都需要使用的段能够被共享。下图给出了任务 A 和任务 B 所涉及的有关段既隔离受保护，又合用共享的情况。通过任务 A 的局部描述符表 LDTA 和任务 B 的局部描述符表 LDTB，把任务 A 所私有的代码段 CodeA 及数据段 DataA 与任务 B 所私有的代码段 CodeB 和数据段 DataB 及 DataB2 隔离，但任务 A 和任务 B 通过全局描述符表 GDT

共享代码段 CodeK 及 CodeOS 和数据段 DataK 及 DataOS。

一个任务可使用的整个虚拟地址空间分为相等的两半，一半空间的描述符在全局描述符表中，另一半空间的描述符在局部描述符表中。由于全局和局部描述符表都可以包含多达 8192 个描述符，而每个描述符所描述的段的最大值可达 4G 字节，因此最大的虚拟地址空间可为：
 $4\text{GB} \times 8192 \times 2 = 64\text{MMB} = 64\text{TB}$

H4.8259A 可编程中断控制器

H4.1 8259A 芯片简介

一个 8259A 芯片的可以接最多 8 个中断源，但由于可以将 2 个或多个 8259A 芯片级连 (cascade)，并且最多可以级连到 9 个，所以最多可以接 64 个中断源。早期，IBM PC/XT 只有 1 个 8259A，但设计师们马上意识到这是不够的，于是到了 IBM PC/AT，8259A 被增加到 2 个以适应更多外部设备的需要，其中一个被称作 Master，另外一个被称作 Slave，Slave 以级连的方式连接在 Master 上。如今绝大多数的 PC 都拥有两个 8259A，这样 最多可以接收 15 个中断源

8259A 芯片中有如下几个内部寄存器：

- 1) Interrupt Mask Register (IMR)
- 2) Interrupt Request Register (IRR)
- 3) InService Register (ISR)

IMR 被用作过滤被屏蔽的中断；IRR 被用作暂时放置未被进一步处理的 Interrupt；当一个 Interrupt 正在被 CPU 处理时，此中断被放置在 ISR 中。除了这几个寄存器之外，8259A 还

有一个单元叫做 Priority Resolver，当多个中断同时发生时，PriorityResolver 根据它们的优先级，将高优先级者优先传递给 CPU。

H4.2 8259A 芯片对的中断处理过程

图 H4.2-1

当一个中断请求从 IR0 到 IR7 中的某根线到达 IMR 时，IMR 首先判断此 IR 是否被屏蔽，如果被屏蔽，则此中断请求被丢弃；否则，则将其放入 IRR 中。在此中断请求不能进行下一步处理之前，它一直被放在 IRR 中。一旦发现处理中断的时机已到，Priority Resolver 将从所有被放置于 IRR 中的中断中挑选出一个优先级最高的中断，将其传递给 CPU 去处理。IR 号越低的中断优先级别越高，比如 IR0 的优先级别是最高的。

图 H4.2-2

(请看图图 H4.2-2) 8259A 通过发送一个 INTR(Interrupt Request)信号给 CPU, 通知 CPU 有一个中断到达。CPU 收到这个信号后, 会暂停执行下一条指令, 然后发送一个 INTA(Interrupt Acknowledge)信号给 8259A。8259A 收到这个信号之后, 马上将 ISR 中对应此中断请求的 Bit 设置, 同时 IRR 中相应的 bit 会被 reset。比如, 如果当前的中断请求是 IR3 的话, 那么 ISR 中的 bit-3 就会被设置, IRR 中 IR3 对应的 bit 就会被 reset。这表示此中断请求正在被 CPU 处理, 而不是正在等待 CPU 处理。随后, CPU 会再次发送一个 INTA 信号给 8259A, 要求它告诉 CPU 此中断请求的中断向量是什么, 这是一个从 0 到 255 的一个数。8259A 根据被设置的起始向量号 (起始向量号通过中断控制字 ICW2 被初始化) 加上中断请求号计算出中断向量号, 并将其放置在 Data Bus 上。比如被初始化的起始向量号为 8, 当前的中断请求为 IR3, 则计算出的中断向量为 $8+3=11$ 。CPU 从 Data Bus 上得到这个中断向量之后, 就去 IDT 中找到相应的中断服务程序 ISR, 并调用它。如果 8259A 的 End of Interrupt (EOI) 通知被设定位人工模式, 那么当 ISR 处理完该处理的事情之后, 应该发送一个 EOI 给 8259A。8259A 得到 EOI 通知之后, ISR 寄存器中对应于此中断请求的 Bit 会被 Reset。

如果 8259A 的 End of Interrupt (EOI) 通知被设定位自动模式, 那么在第 2 个 INTA 信号收到后, 8259A ISR 寄存器中对应于此中断请求的 Bit 就会被 Reset。在此期间, 如果又有新的中断请求到达, 并被放置于 IRR 中, 如果这些新的中断请求中有比在 ISR 寄存器中放置的所有中断优先级别还高的话, 那么这些高优先级别的中断请求将会被马上按照上述过程进行处理; 否则, 这些中断将会被放在 IRR 中, 直到 ISR 中高优先级别的中断被处理结束, 也就是说知道 ISR 寄存器中高优先级别的 bit 被 Reset 为止。

H4.3 8259A 编程方式

8259A 芯片都有两个 I/O ports, 系统程序员可以通过它们对 8259A 进行编程, 在目前的 PC 机上, 有两个 8259A 中断控制芯片, 分别称为主控制芯片 (主片: 两个端口地址是 0x20, 0x21), 从控制芯片 (从片: 两个端口地址是 0xA0, 0xA1)。

为了可以对 8259A 编程, 定义了两个专用的指令用来对其初始化和写控制命令。这两个指令是:

- 1) ICW 用来初始化 8259A 芯片
- 2) OCW 用来向 8259A 芯片发布命令, 以对其进行控制。OCW 可以在 8259A 被初始化之后的任何时候被使用。

下表 (表 H4.3-1) 中列出主 8259A 的 I/O 端口地址, 以及通过它们所能操作的寄存器

Address	Read/Write	Function
0x20	Write	Initialization Command Word 1 (ICW1)
	Write	Operation Command Word 2 (OCW2)
	Write	Operation Command Word 3 (OCW3)
	Read	Interrupt Request Register (IRR)
	Read	In-Service Register (ISR)
0x21	Write	Initialization Command Word 2 (ICW2)

	Write	Initialization Command Word 3 (ICW3)
	Write	Initialization Command Word 4 (ICW4)
	Read/Write	Interrupt Mask Register (IMR)

表 H4.3-1

下表 (表 H4.3-2) 中列出从 8259A 的 I/O 端口地址, 以及通过它们所能操作的寄存器

Address	Read/Write	Function
0xA0	Write	Initialization Command Word 1 (ICW1)
	Write	Operation Command Word 2 (OCW2)
	Write	Operation Command Word 3 (OCW3)
	Read	Interrupt Request Register (IRR)
	Read	In-Service Register (ISR)
0xA1	Write	Initialization Command Word 2 (ICW2)
	Write	Initialization Command Word 3 (ICW3)
	Write	Initialization Command Word 4 (ICW4)
	Read/Write	Interrupt Mask Register (IMR)

表 H4.3-2

任何时候, 只要向某一个 8259A 的第一个端口(0x20 for Master, and 0xA0 for Slave)写入的命令的 bit-4(从 0 算起)为 1, 那么这个 8259A 就认为这是一个 ICW1; 而一旦一个 8259A 收到一个 ICW1, 它就认为一个初始化序列开始了。你可以通过对照上边的表和后面的表, 第一端口可写的有 ICW1, OCW2 和 OCW3。而 ICW1 的 bit-4 要求必须是 1, 但 OCW2 和 OCW3 的 bit-4 要求必须是 0。

8259A 的初始化流程协议如下图 H4.3-1 所示, 系统程序员对其进行初始化时必须遵守此协议:

图 H4.3-1

ICW1

Bit(s)	Function
7:5	Interrupt Vector Addresses for MCS-80/85 Mode.
4	Must be set to 1 for ICW1
3	1 Level Triggered Interrupts 0 Edge Triggered Interrupts
2	1 Call Address Interval of 4 0 Call Address Interval of 8
1 (SINGL)	1 Single PIC 0 Cascaded PICs
0 (IC4)	1 Will be Sending ICW4 0 Don't need ICW4

Initialization Command Word 1 (ICW1)

对于x86,bit-0必须被设置为1;由于当今的IBM PC上都有两个级连的8259A,所以bit-1应该被设置为0;由于bit-2是为MCS-80/85服务的,我们将其设置为0;bit-3也设置为0;bit-4被要求必须设置为1;bit5:7是为MCS-80/85服务的,对于x86,应将全部将其设为0。

所以，在 x86 系统上，ICW1 应该被设置为二进制 $00010001 = 0x11$ 。

ICW2

Bit	80x86Mode
7	I7
6	I6
5	I5
4	I4
3	I3
2	0
1	0
0	0

Initialization Command Word 2 (ICW2)

ICW2 被用作指定本 8259A 中的中断请求的起始中断向量，bit0:3 必须被设为 0；所以，其起始中断向量必须是 8 的倍数。比如，我们的 os 的设计讲来自于 Master8259A 的 8 个中断请求放在 IDT 的第 32 (从 0 开始计) 个位置到第 39 个位置，则我们应该将 ICW2 设为 0x20。

这样，当将来此 8259A 上接收到一个 IRQ 时，其低 3 位会被自动填充为 IRQ 号。比如，其收到一个 IRQ6，将 6 自动填充到后 3 位，则生成的向量号为 0x26。8259A 会在收到 CPU 发来的第二个 INTA 信号之后，将生成的向量号放到 DataBus 上。

ICW3

Master 8259A 和 Slave8259A 有不同的 ICW3 格式。

Bit	Function
7	IR7 is connected to a Slave
6	IR6 is connected to a Slave
5	IR5 is connected to a Slave
4	IR4 is connected to a Slave
3	IR3 is connected to a Slave
2	IR2 is connected to a Slave
1	IR1 is connected to a Slave
0	IR0 is connected to a Slave

Initialization Command Word 3 for Master8259A (ICW3)

Slave 8259A 被接在 Master8259A 的那个 IRQ 上，则相应的位就被设置为 1，其余的位都被设置为 0。在 IBM PC 上，Slave 8259A 被接在 Master8259A 的 IRQ2 上，则此 ICW3 的值应该被设置为二进制 $00000100 = 0x04$ 。

Bit(s)	Function
7	Reserved. Set to0
6	Reserved. Set to0
5	Reserved. Set to0
4	Reserved. Set to0
3	Reserved. Set to0
2:0	<i>Slave ID</i>
000	Slave 0
001	Slave 1
010	Slave 2
011	Slave 3
100	Slave 4
101	Slave 5
110	Slave 6
111	Slave7

Initialization Command Word 3 for Slaves(ICW3)

Slave8259A 的 ICW3 的 bit3:7 被保留，必须被设为 0；而 bit0:2 被设置为此 Slave 8259A 被接在 Master8259A 的哪个 IRQ 上。比如，在 IBM PC 上，Slave 8259A 被接在 Master8259A 的 IRQ2 上，则此 ICW3 应被设为 0x02。

ICW4

Bit(s)	Function
7	Reserved. Set to0
6	Reserved. Set to0
5	Reserved. Set to0
4	1 Special Fully Nested Mode
	0 Not Special Fully Nested Mode
3:2	0x Non - Buffered Mode
	10 Buffered Mode - Slave
	11 Buffered Mode - Master
1	1 Auto EOI
	0 Normal EOI
0	1 8086/8080 Mode
	0 MCS-80/85

Initialization Command Word 4 (ICW4)

在 80x86 模式下，我们不需要使用 8259A 的特殊功能，因此我们将 bit1:4 都设为 0，这意味使用默认的 Full NestedMode，不使用 Buffer，以及手动 EOI 模式；我们只需要将 bit-0 设为 1，这也正是我们 ICW0 处提到的我们为什么必须要 ICW4 的原因。所以 ICW4 的值应该被设为 0x01。

我们看看linux1.0 核心初始化的代码：(代码取之于boot/setup.s)

```

208 mov al,#0x11 ! initialization sequence
! 0x11 表示初始化命令开始，是 ICW1 命令字，表示边
! 沿触发、多片 8259 级连、最后要发送 ICW4 命令字。
209 out #0x20,al ! send it to 8259A-1
! 发送到 8259A 主芯片。
210 call delay
211 out #0xA0,al ! and to 8259A-2
! 发送到 8259A 从芯片。
212 call delay
213 mov al,#0x20 ! start of hardware int's
(0x20)
214 out #0x21,al
! 送主芯片 ICW2 命令字，起始中断号，要送奇地址。
215 call delay
216 mov al,#0x28 ! start of hardware int's 2
(0x28)
217 out #0xA1,al
! 送从芯片 ICW2 命令字，从芯片的起始中断号。
218 call delay
219 mov al,#0x04 ! 8259-1 is master
220 out #0x21,al
! 送主芯片 ICW3 命令字，主芯片的 IR2 连从芯片 INT。
221 call delay
222 mov al,#0x02 ! 8259-2 is slave
223 out #0xA1,al
! 送从芯片 ICW3 命令字，表示从芯片的 INT 连到主芯
224 call delay
225 mov al,#0x01 ! 8086 mode for both
226 out #0x21,al
! 送主芯片 ICW4 命令字。8086 模式；普通 EOI 方式，
! 需发送指令来复位。初始化结束，芯片就绪。
227 call delay
228 out #0xA1,al ! 送从芯片 ICW4 命令字，内容同上。
229 call delay
230 mov al,#0xFF ! mask off all interrupts for
now
231 out #0xA1,al ! 屏蔽主芯片所有中断请求
232 call delay

```

```

233 mov al,#0xFB ! mask all irq's but irq2
which
234 out #0x21,al ! is cascaded
 ! 屏蔽从芯片所有中断请求, 除了 irq2

```

H5.I/O 端口及指令

与 PC 相连的外部设备(比如液晶显示器,激光打印机),要想实现自己的功能,都必须接受 PC 的管理,让 PC 来控制其要做的工作.那么 PC 为什么能够控制这些外部设备呢?原因是在这些设备中有一些寄存器,这些寄存器组被称为接口,也被成为 I/O 端口(当然这些接口的具体值是事先规定好的,要不然我们怎么能够写它们呢?).CPU 还专门提供了 I/O 指令来负责对这些接口的存取.所以也就完成了对外部设备的控制了

H5.1I/O 端口

在 X86CPU 上,I/O 端口地址和系统中的内存地址是分开的,即不会占用系统的内存地址空间, I/O 端口地址空间范围是 64K, 因此可以接 8 位端口 64K 个, 那么 16 位端口 32K 个。

H5.2I/O 指令

输出指令:

格式为: out 累加器,端口地址

例如: "outb %%al,%%dx", 把 al 中的内容输出到 dx 寄存器所表示的端口中。

输入指令:

格式为: in 端口地址, 累加器

例如: "inb %%dx,%%al", 从 dx 寄存器所表示的端口中取出内容送入 al 中。

另外还有一种直接存储器存取方式 (即 DMA) 的数据交换方法, 该方法是通过 DMA 硬件控制器来实现的。该硬件首先向 CPU 申请占用系统总线, 获得总线的控制权后, 便开始数据的传送, 数据传送结束后再次通知 CPU 结束对系统总线的控制权释放。从而结束了数据的传送。

附 I/O 端口地址分配表

I/O 的地址	对应的功能
00-0F	DMA 控制器 8237
20-3F	8259A
40-5F	可编程中断计时器
60-63	8255A PPI
70-71	CMOS RAM
81-8F	DMA 页表地址寄存器

93-9F	DMA 控制器
A0-A1	可编程中断控制器 2
C0-CE	DMA 通道, 内存、传输地址寄存器
F0-FF	协处理器
170-1F7	硬盘控制器
200-20F	游戏控制端口
278-27A	3 号并行口
2E0-2E0	EGA、VGA
2F8-2FE	2 号串口 (COM2)
320-324	硬盘适配器
366-36F	PC 网络
372-377	软盘适配器
378-37A	2 号并行口
380-38F	SDLC 及 BSC 通信
390-393	Cluster 适配器
3A0-3AF	BSC 通信
3B0-3BF	MDA 视频寄存器
3BC-3BE	1 号并行口
3C0-3CF	EGA/VGA 视频寄存器
3D0-3D7	CGA 视频寄存器
3F0-3F7	软盘控制寄存器
3F8-3FE	1 号串行口 (COM1)

H6. 获取系统时间

在 Linux 核心中当前的时间，是通过对 CMOS RAM 的存储来获得的。在与 IBM 兼容的 PC 中安装有一块 RT/CMOS RAM 的芯片，全称是互补金属氧化物半导体随机存取存储器，它用于保存系统的配置情况，因为对其的供电是借助于一个纽扣电池，所以即使在我们关闭计算机后，系统的时间还是会继续累加的，这样在我们每次启动系统后都能够得到正确的时间。

H6.1 CMOS RAM 分配表

CMOS RAM 共有 64 个字节的大小，请看下表对其的描述。

偏移	功能
0x00	秒

0x01	报警秒
0x02	分
0x03	报警分
0x04	时
0x05	报警时
0x06	星期
0x07	日
0x08	月
0x08	年
0x0A-0x0D	状态寄存器 A 到 D
0x0E	诊断状态
0x0F	停止状态
0x10	软盘驱动器类型
0x11	保留
0x12	硬盘驱动器类型
0x13	保留
0x14	设备标志
0x15	常规 RAM 容量低字节
0x16	常规 RAM 容量高字节
0x17	扩展 RAM 容量低字节
0x18	扩展 RAM 容量高字节
0x19-0x1A	硬驱类型扩展字节
0x1B-0x2D	保留
0x2E-0x2F	配置信息字节累加和
0x30-0x3F	其他（含世纪信息）

H6.2 读取 CMOS RAM 表

读取 CMOS RAM 中的数据时，要分成两个步骤，首先把要读取的单元的地址送入端口 0x70 处，接下再从 0x71 端口读出。这时读出的内容便是我们想要的东西了。对于上表从偏移 0 x00 到偏移 0x0D 用于实时钟，我们直接用该值就行了，但是对于剩下的偏移读取，我们需要在加上 0x80 后，才可以读到。

读秒数代码：

```
movb 0,al #要读取地址
outb al,$0x70  #送入 0x70
jmp 1f #延时
1: jmp 1f #延时
```

```
1:  inb $0x71,al #读取值
```

H6.3Linux 获取读取 CMOS RAM 的方式

这里我们看看 1.0 核心的 time_init.

```
//该函数,用于获取系统的时间,我们看其中读取 CMOS 的方式
void time_init(void)
{
 struct mktm time;
 int i;

/* checking for Update-In-Progress could be done more elegantly
 * (using the "update finished"-interrupt for example), but that
 * would require excessive testing. promise I'll do that when I find
 * the time. - Torsten
 */
/* read RTC exactly on falling edge of update flag */
for (i = 0 ; i < 1000000 ; i++) /* may take up to 1 second... */
 if (CMOS_READ(RTC_FREQ_SELECT) & RTC_UIP)
 break;
for (i = 0 ; i < 1000000 ; i++) /* must try at least 2.228 ms*/
 if (!(CMOS_READ(RTC_FREQ_SELECT) & RTC_UIP))
 break;
do { /* Isn't this overkill ? UIP above should guarantee consistency */
 time.sec = CMOS_READ(RTC_SECONDS);
 time.min = CMOS_READ(RTC_MINUTES);
 time.hour = CMOS_READ(RTC_HOURS);
 time.day = CMOS_READ(RTC_DAY_OF_MONTH);
 time.mon = CMOS_READ(RTC_MONTH);
 time.year = CMOS_READ(RTC_YEAR);
} while (time.sec != CMOS_READ(RTC_SECONDS));
if (!(CMOS_READ(RTC_CONTROL) & RTC_DM_BINARY) || RTC_ALWAYS_BCD)
{
 BCD_TO_BIN(time.sec);
 BCD_TO_BIN(time.min);
 BCD_TO_BIN(time.hour);
 BCD_TO_BIN(time.day);
 BCD_TO_BIN(time.mon);
 BCD_TO_BIN(time.year);
}
time.mon--;
```

```
xtime.tv_sec = kernel_mktime(&time);
}

#define CMOS_READ(addr) ({ \
outb_p(addr|0x80,0x70); \
inb_p(0x71); \
})

#define outb_p(val,port) \
((__builtin_constant_p((port)) && (port) < 256) ? \
__outbc_p((val),(port)) : \
__outb_p((val),(port)))

#define inb_p(port) \
((__builtin_constant_p((port)) && (port) < 256) ? \
__inbc_p(port) : \
__inb_p(port))
```


看上面的 CMOS_READ 宏定义，我们可以看到先把地址送入 0x70 地址处，再从 0x71 处读出，也符合我们上面所说的。
__outbc_p、__outb_p、__inbc_p、__inb_p 由 gcc 定义，有兴趣的读者请自己查看 gcc 的代码。（其实无非是包裹了 in、out 指令）

第二部分 代码分析 (Code analyzed)

本部分注释了从计算机的加电开始直到核心正常运作的全过程的代码(当然还有很少数的几个函数未做注释)。

引爆点

当我们解开 1.0 版本的 Linux 核心后（型如下图），可能会让我们很苦恼，从什么地方开始分析呢！

对于象 Linux 这样的大型工程来说！Makefile 文件非常的重要！可以说如果没有 Makefile 文件写大型工程是很难的，或者可以肯定的说是几乎不可能的。Makefile 文件定义了连接影象的方法！通过分析 Makefile 文件我们可以非常清楚的了解产生核心影象文件的过程！（关于操作系统的引导过程请看基础部分）。

下面我们看看整个工程的 Makefile 文件和 zBoot/Makefile！

整个核心工程 Makefile

```

1 VERSION = 1
 ! 版本号
2 PATCHLEVEL = 0
 ! 补丁号
3 ALPHA =
4
5 all: Version zImage
 ! Version 用于生成.config 和.depend 文件
 ! zImage 就是要生成的核心

```

! Version 依赖于 dummy,作用是删除 tools/version.h 和如果系统中没有
 ! .config 和.depend 文件的话，帮助生成这两个文件
 ! zImage要生成的影象文件名，1.0 版本的核心不支持非压缩的核心！

6

7.EXPORT_ALL_VARIABLES:
 ! 导出所有的值，用于生成.config文件时，读取config.in文件

8

9 CONFIG_SHELL := \$(shell if [-x "\$\$BASH"]; then echo \$\$BASH; \
10 else if [-x /bin/bash]; then echo /bin/bash; \
11 else echo sh; fi ; fi)

12

13#

14 # Make "config" the default target if there is no configuration file or
15 # "depend" the target if there is no top-level dependency information.

16#
 ! 如果没有 configuration 文件 make config 将会是缺省的目标，如果没有
 ! 顶层的依赖信息depend将会是缺省的目标

17 ifeq (.config,\$(wildcard .config))
18 include .config
 ! 如果既包含了.config 文件，也包含了.depend 文件
 ! 则 include 它们之。
 ! 如果只包含了.config 文件，则让 CONFIGURATION=depend
 ! 如果只包含了.depend文件，则让CONFIGURATION=config

19 ifeq (.depend,\$(wildcard .depend))
20 include .depend
21 else
22 CONFIGURATION = depend
23 endif
24 else
25 CONFIGURATION = config
26 endif
27

28 ifdef CONFIGURATION
29 CONFIGURE = dummy
30 endif
31

32#
33 # ROOT_DEV specifies the default root-device when making the image.
34 # This can be either FLOPPY, CURRENT, /dev/xxxx or empty, in which case
35 # the default of FLOPPY is used by 'build'.
36#
 ! ROOT_DEV 是我们制作影象文件时缺省的根设备。
 ! 它可以是 FLOPPY, CURRENT
 ! /dev/xxxx或者空，另外，缺省的FLOPPY被用于”build”

```

37
38 ROOT_DEV = CURRENT
 ! 根设备
39 #
40 #
41 # If you want to preset the SVGA mode, uncomment the next line and
42 # set SVGA_MODE to whatever number you want.
43 # Set it to -DSVGA_MODE=NORMAL_VGA if you just want the EGA/VGA mode.
44 # The number is the same as you would ordinarily press at bootup.
45 #

 ! 如果你想调整 SVGA 模式，注释掉下行并且可以设置成你想要的任何模式
 ! 如果你想要 EGA/VGA 模式的话可用设置-DSVGA_MODE=NORMAL_VGA
 ! 这个数字和你在启动时按下按键一样

46
47 SVGA_MODE= -DSVGA_MODE=NORMAL_VGA
48
49 #
50 # standard CFLAGS
51 #
52
53 CFLAGS = -Wall -Wstrict-prototypes -O2 -fomit-frame-pointer -pipe
 ! 编译时用的选项

54
55 ifdef CONFIG_CPP
 ! 可以c++编译器编译
56 CFLAGS := $(CFLAGS) -x c++
57 endif
58
59 ifdef CONFIG_M486
 ! 处理器的定义，根据用户的选择可以
 ! 让gcc为对应的CPU类型产生优化的代码
60 CFLAGS := $(CFLAGS) -m486
61 else
62 CFLAGS := $(CFLAGS) -m386
63 endif
64
65 #
66 # if you want the ram-disk device, define this to be the
67 # size in blocks.
68 #

 ! 如果你想用虚拟盘，请定义这里的尺寸

69
70 #RAMDISK = -DRAMDISK=512
 ! 定义虚拟盘的大小

```

```

71
72 AS86 =as86 -O -a
 ! 8086 汇编器
73 LD86 =ld86 -O
 ! 8086 连接器
74
75 AS =as
 ! GUN汇编器
76 LD =ld
 ! GNU连接器
77 HOSTCC =gcc
 ! 定义GCC
78 CC =gcc -D__KERNEL__
 ! -D__KERNEL__ 编译核心选项
79 MAKE =make
80 CPP =$(CC) -E
81 AR =ar
82 STRIP =strip
83
 ! 从 84 行开始到 106 行，定义了最终要连接成zImage时要用的各个模块
84 ARCHIVES =kernel/kernel.o mm/mm.o fs/fs.o net/net.o ipc/ipc.o
85 FILESYSTEMS =fs/filesystems.a
86 DRIVERS =drivers/block/block.a \
87 drivers/char/char.a \
88 drivers/net/net.a \
89 ibcs(ibcs.o
90 LIBS =lib/lib.a
91 SUBDIRS =kernel drivers mm fs net ipc ibcs lib
92
93 KERNELHDRS =/usr/src/linux/include
94
95 ifdef CONFIG_SCSI
96 DRIVERS := $(DRIVERS) drivers/scsi/scsi.a
97 endif
98
99 ifdef CONFIG_SOUND
100 DRIVERS := $(DRIVERS) drivers/sound/sound.a
101 endif
102
103 ifdef CONFIG_MATH_EMULATION
104 DRIVERS := $(DRIVERS) drivers/FPU-emu/math.a
105 endif
106
107 .c.s:

```

```

108 $(CC) $(CFLAGS) -S -o $*.s $<
109 .s.o:
110 $(AS) -c -o $*.o $<
111 .c.o:
112 $(CC) $(CFLAGS) -c -o $*.o $<
113
114 Version: dummy
115 rm -f tools/version.h
116
117 config:
118 $(CONFIG_SHELL) Configure $(OPTS) < config.in
119 @if grep -s '^CONFIG_SOUND' .tmpconfig ; then \
120 $(MAKE) -C drivers/sound config; \
121 else : ; fi
122 mv .tmpconfig .config
123
124 linuxsubdirs: dummy
 ! 循环进入子目录编译
125 set -e; for i in $(SUBDIRS); do $(MAKE) -C $$i; done
126
127 tools/.version.h: tools/version.h
 ! 生成./version.h
128
129 tools/version.h: $(CONFIGURE) Makefile
 ! 生成tools/version.h
130 @./makever.sh
131 @echo '#define UTS_RELEASE '\"$(VERSION).$(PATCHLEVEL)$(ALPHA)\" >
tools/version.h
132 @echo '#define UTS_VERSION \"`cat .version` `date`\" >> tools/version.h
133 @echo '#define LINUX_COMPILE_TIME '\"`date +%T`\" >> tools/version.h
134 @echo '#define LINUX_COMPILE_BY '\"`whoami`\" >> tools/version.h
135 @echo '#define LINUX_COMPILE_HOST '\"`hostname`\" >> tools/version.h
136 @echo '#define LINUX_COMPILE_DOMAIN '\"`domainname`\" >> tools/version.h
137
138 tools/build: tools/build.c $(CONFIGURE)
 ! 生成tools/build
139 $(HOSTCC) $(CFLAGS) -o $@ $<
140
141 boot/head.o: $(CONFIGURE) boot/head.s
 ! 生成boot/head.o
142
143 boot/head.s: boot/head.S $(CONFIGURE) include/linux/tasks.h
 ! 生成boot/head.s
144 $(CPP) -traditional $< -o $@

```

```

145
146 tools/version.o: tools/version.c tools/version.h
 ! 生成tools/version.o
147
148 init/main.o: $(CONFIGURE) init/main.c
 ! 生成inti/main.o
149 $(CC) $(CFLAGS) $(PROFILING) -c -o $*.o $<
150
151 tools/system: boot/head.o init/main.o tools/version.o linuxsubdirs
 ! 在 1.0 核心中 tools/system 没有被使用，而是用了下面的 tools/zSystem,
 ! 所以从该行开始到 160 行我们都可不用关心
152 $(LD) $(LDFLAGS) -Ttext 1000 boot/head.o init/main.o tools/version.o \
153 $(ARCHIVES) \
154 $(FILESYSTEMS) \
155 $(DRIVERS) \
156 $(LIBS) \
157 -o tools/system
158 nm tools/zSystem | grep -v '\(compiled\)\|\(\.o$$\)\|\( a \)' | \
159 sort > System.map
160
161 boot/setup: boot/setup.o
162 $(LD86) -s -o $@ $<
163
164 boot/setup.o: boot/setup.s
 ! 生成boot/setup.o
165 $(AS86) -o $@ $<
166
167 boot/setup.s: boot/setup.S $(CONFIGURE) include/linux/config.h Makefile
 ! 生成boot/setup.s
168 $(CPP) -traditional $(SVGA_MODE) $(RAMDISK) $< -o $@
169
170 boot/bootsect: boot/bootsect.o
 ! 生成boot/bootsect
171 $(LD86) -s -o $@ $<
172
173 boot/bootsect.o: boot/bootsect.s
 ! 生成boot/bootset.o
174 $(AS86) -o $@ $<
175
176 boot/bootsect.s: boot/bootsect.S $(CONFIGURE) include/linux/config.h Makefile
 ! 生成boot/bootsect.s
177 $(CPP) -traditional $(SVGA_MODE) $(RAMDISK) $< -o $@
178
179 zBoot/zSystem: zBoot/*.c zBoot/*.S tools/zSystem

```

```

! 生成zBoot/zSystem
180 $(MAKE) -C zBoot
181
 ! 生成 zImage
 ! zImage = boot/bootsect + boot/setup + zBoot/zSystem (当然 zImage 并不是简单
 ! 的由这 3 个模块的叠加，而是由 tools/build 这个应用程序去除了 MINIX 头和
 ! GCC头后才叠加的，最终生成zImage
182 zImage: $(CONFIGURE) boot/bootsect boot/setup zBoot/zSystem tools/build
183 tools/build boot/bootsect boot/setup zBoot/zSystem $(ROOT_DEV) > zImage
184 sync
185
186 zdisk: zImage
 ! 将生成的zImage写入软盘
187 dd bs=8192 if=zImage of=/dev/fd0
188
189 zlilo: $(CONFIGURE) zImage
 ! 使用 lilo 启动核心，首先备份
 ! 系统原有的 vmlinuz 和 zSystem.map
 ! 然后把生成的zImage和zSystem.map，拷贝到“/”下！最后运行lilo安装lilo
190 if [ -f /vmlinuz ]; then mv /vmlinuz /vmlinuz.old; fi
191 if [ -f /zSystem.map ]; then mv /zSystem.map /zSystem.old; fi
192 cat zImage > /vmlinuz
193 cp zSystem.map /
194 if [ -x /sbin/lilo ]; then /sbin/lilo; else /etc/lilo/install; fi
195
 ! 生成 tools/zSystem
 ! tools/zSystem = boot/head.o + init/main.o + tools/version.o
 ! + 各个编译好的子目录下的模块，请注意生成的
 ! tools/zSystem模块代码段从 1M处开始编址
196 tools/zSystem: boot/head.o init/main.o tools/version.o linuxsubdirs
197 $(LD) $(LDFLAGS) -Ttext 100000 boot/head.o init/main.o tools/version.o \
198 $(ARCHIVES) \
199 $(FILESYSTEMS) \
200 $(DRIVERS) \
201 $(LIBS) \
202 -o tools/zSystem
203 nm tools/zSystem | grep -v '^(compiled)\|(.o$$)\|( a )'| \
204 sort > zSystem.map
205
 ! 从这开始到 226 行，是编译各个子目录的下模块的情况
206 fs: dummy
207 $(MAKE) linuxsubdirs SUBDIRS=fs
208
209 lib: dummy

```

```

210 $(MAKE) linuxsubdirs SUBDIRS=lib
211
212 mm: dummy
213 $(MAKE) linuxsubdirs SUBDIRS=mm
214
215 ipc: dummy
216 $(MAKE) linuxsubdirs SUBDIRS=ipc
217
218 kernel: dummy
219 $(MAKE) linuxsubdirs SUBDIRS=kernel
220
221 drivers: dummy
222 $(MAKE) linuxsubdirs SUBDIRS=drivers
223
224 net: dummy
225 $(MAKE) linuxsubdirs SUBDIRS=net
226
 ! 清除编译生成的目标文件

227 clean:
228 rm -f kernel/ksyms.lst
229 rm -f core `find . -name '*.[oas]' -print`
230 rm -f core `find . -name 'core' -print`
231 rm -f zImage zSystem.map tools/zSystem tools/system
232 rm -f Image System.map boot/bootsect boot/setup
233 rm -f zBoot/zSystem zBoot/xtract zBoot/piggyback
234 rm -f .tmp* drivers/sound/configure
235 rm -f init/*.o tools/build boot/*.o tools/*.o
236
 ! 清除编译生成的目标文件，还包括生成的h文件和.config及.depend文件

237 mrproper: clean
238 rm -f include/linux/autoconf.h tools/version.h
239 rm -f drivers/sound/local.h
240 rm -f .version .config* config.old
241 rm -f .depend `find . -name .depend -print`
242
243 distclean: mrproper
244
 ! 备份核心源代码

245 backup: mrproper
246 cd .. && tar cf - linux | gzip -9 > backup.gz
247 sync
248
 ! 产生.depend文件

249 depend dep:

```

```

250 touch tools/version.h
251 for i in init/*.c;do echo -n "init/"$(CPP) -M $$i;done > .tmpdepend
252 for i in tools/*.c;do echo -n "tools/"$(CPP) -M $$i;done >> .tmpdepend
253 set -e; for i in $(SUBDIRS); do $(MAKE) -C $$i dep; done
254 rm -f tools/version.h
255 mv .tmpdepend .depend
256
257 ifdef CONFIGURATION
 ! 如果定义了 CONFIGURATION,则说明上面的
 ! 运行 make config 或者 make depend 来生成
 ! .config 和.depend 文件，只有这两个文件都有了
 ! 才可以编译出核心来
 ! 最后让你重新make
258 ..$(CONFIGURATION):
259 @echo
260 @echo "You have a bad or nonexistent" .$(CONFIGURATION) ": running 'make"
$$(CONFIGURATION)"""
261 @echo
262 $(MAKE) $$(CONFIGURATION)
263 @echo
264 @echo "Successful. Try re-making (ignore the error that follows)"
265 @echo
266 exit 1
267
268 dummy: ..$(CONFIGURATION)
269
270 else
271
272 dummy:
273
274 endif
275
276 #
277 # Leave these dummy entries for now to tell people that they are going away..
278 #
 ! 从这行开始直到文件解释，都不在被 1.0 核心支持，分别被
 ! make zlilo
 ! make zImage
 ! make zdisk
 ! 替代了
279 lilo:
280 @echo
281 @echo Uncompressed kernel images no longer supported. Use
282 @echo \"make zlilo\" instead.

```

```

283 @echo
284 @exit 1
285
286 Image:
287 @echo
288 @echo Uncompressed kernel images no longer supported. Use
289 @echo \"make zImage\" instead.
290 @echo
291 @exit 1
292
293 disk:
294 @echo
295 @echo Uncompressed kernel images no longer supported. Use
296 @echo \"make zdisk\" instead.
297 @echo
298 @exit 1

```

以上是整个工程的 Makefile 文件，但是看了后，我们还有不解的是生成 zBoot/zSystem 时 zBoot 的作用，所以我们还要看看 zBoot 目录下的 Makefile 才可用真正了解生成的影象文件的组成！（下面是从整个工程的 Makefile 中取出的内容）

```

179 zBoot/zSystem: zBoot/*.c zBoot/*.S tools/zSystem ! 生成zBoot/zSystem
180 $(MAKE) -C zBoot

```

下面我们看看 zBoot/Makefile！

zBoot/Makefile

```

1
2 HEAD = head.o
3 SYSTEM = ../tools/zSystem
4 #LD = gcc
5 #TEST = -DTEST_DRIVER
6
7 zOBJECTS = $(HEAD) inflate.o unzip.o misc.o
8
9 CFLAGS = -O2 -DSTDC_HEADERS $(TEST)
10
11 .c.s:
12 ! 把.c文件编译成.s文件
13 $(CC) $(CFLAGS) -S -o $*.s $<

```

```

13 .S.O:
 ! 把.s文件编译成.o文件
14 $(AS) -c -o $*.o $<
15 .C.O:
 ! 把.c文件编译成.o文件
16 $(CC) $(CFLAGS) -c -o $*.o $<
17
18 all: zSystem
 ! 生成zSystem文件
19
 ! zSystem = $(zOBJECTS) + piggy.o
 ! 即 zSystem = head.o + inflate.o + unzip.o + misc.o + piggy.o
 ! zSystem 代码段被从 4k 地址处开始编址连接
 ! 请注意 piggy.o 是真正的核心，并且已经以 gzip -9 压缩
 ! 请看 28 行
20 zSystem: piggy.o $(zOBJECTS)
21 $(LD) $(LDFLAGS) -o zSystem -Ttext 1000 $(zOBJECTS) piggy.o
22
23 head.o: head.s
 ! 生成head.o
24
25 head.s: head.S ..../include/linux/tasks.h
 ! 生成head.s
26 $(CPP) -traditional head.S -o head.s
27
28 piggy.o: $(SYSTEM) xtract piggyback ! 生成piggy.o!
 ! piggy.o 由 tools/zSystem 模块压缩而成
 ! tools/zSystem 在整个工程的 Makefile 被生
 ! 成，这里也会进行更新，请看 31 行
29 ./xtract $(SYSTEM) | gzip -9 | ./piggyback > piggy.o
30
31 $(SYSTEM):
32 $(MAKE) -C .. tools/zSystem

```

总结

看了以上的两个 Makefile 文件我们可知

zImage = boot/bootsect + boot/setup + zBoot/zSystem

zBoot/zSystem = zBoot/head.o + zBoot/inflate.o + zBoot/unzip.o +
zBoot/misc.o + zBoot/piggy.o

zBoot/piggy.o = tools/zSystem 的 gzip -9 压缩后的文件

tools/zSystem = boot/head.o + init/main.o + tools/version.o + linuxsubdirs

linuxsubdirs = kernel + drivers + mm + fs + net + ipc + ibcs + lib

所以 linuxsubdirs 最终就是各个子目录中文件编译后生成模块的叠加。

同时请注意：

tools/zSystem 代码段被从 1M 处开始编址！（为什么要被从 1M 编址呢？这个要看 zBoot/head.s 文件了，后面会分析这个文件）

zBoot/zSystem 代码段被从 4K 处开始编址！（为什么要被从 4K 编址呢？这个要看 boot/head.s 文件了，后面会分析这个文件）

接着请按下面顺序阅读文件，这样就可以了解系统是怎么启动并且跑起来的了。

以下说明只针对1.0核心，现在高版本的核心可能有所变化

请注意`zBoot/head.S`调用了`zBoot`下的`inflate.c`、`unzip.c`、`misc.c`中定义的函数，这些函数用于解压缩被用`gzip -9`压缩的核心。并且把解压缩后的核心从物理地址1M开始处放置，这里不再注释这些文件，因为和核心关系不大！

要解释一下的是为什么不从物理地址0处开始放置，这有两个原因

一：从物理地址0开始放置，会覆盖掉中断向量表，因为在有些笔记本的管理程序需要用到它！

二：从物理地址0开始放置，编译出的核心大小有限制，不能大于640k，如果大于640k就不能连续编址！不连续编址核心编写难度会加大

引爆点图 1

内存布局图

引爆点图 2

B

Boot/bootsect.S

概述

bootsect.S 是核心中第一个执行的文件，该文件编译好后，放在磁盘的第一个扇区。当给计算机加电启动时，由 PC 的 BIOS 把它加载到以 0x7c00 物理内存地址开始的 512 个字节大小的地址空间中。在 BIOS 把这 512 个字节加载完后，便会跳到物理地址 0x07c0 处继续执行（意味着进入 bootsect.s 中执行）。Bootsect.s 首先把自己从 0x7c00 处搬到 0x90000 处。请参考图 B-1

在把自己搬运到 0x90000 处后，便会继续加载 `setup` 模块（4 个扇区大小，从 0x90000+512b 处开始放置）。待 `setup` 模块加载完成后，便会加载 `system` 模块（压缩 `linux` 核心，从 0x10000 开始放置，共 508k）。待 `system` 模块也加载成功后，就跳到 `setup` 模块中继续执行。到此为止，整个核心便已加载完成了。这时的内存布局请参看图 B-2

图 B-2

代码分析

1!
2! SYS_SIZE is the number of clicks (16 bytes) to be loaded.
3! 0x7F00 is 0x7F000 bytes = 508kB, more than enough for current
4! versions of linux which compress the kernel
5!
 ! SYS_SIZE 是要加载的节数 (16Byte/节)。0x7F00 是 0x7F000=508kb,
 ! 对于当前压缩版本的核心已经足够了
6 #include <linux/config.h>
7 SYSSIZE = DEF_SYSSIZE
8!
9! bootsect.s Copyright (C) 1991, 1992 Linus Torvalds
10! modified by Drew Eckhardt
11! modified by Bruce Evans (bde)
12!
13! bootsect.s is loaded at 0x7c00 by the bios-startup routines, and moves
14! itself out of the way to address 0x90000, and jumps there.
 ! bootsect.s 被 BIOS 加载到 0x7c00 处，然后自己把自己移到 0x90000，
 ! 接下来跳转到 0x90000 处。

15!

16 ! bde - should not jump blindly, there may be systems with only 512K low
17 ! memory. Use int 0x12 to get the top of memory, etc.
 ! bde - 不可以盲目的跳转，可能有的系统仅仅只有 512k 的少量内存，使
 ! 用 int 0x12 来得到最大的内存，等等。

18 !
19 ! It then loads 'setup' directly after itself (0x90200), and the system
20 ! at 0x10000, using BIOS interrupts.
 ! 接下来使用 BIOS 的中断，把 setup 加载在它自己 (bootsect) 的后面
 ! (0x90200), system 加载到 0x10000 处

21 !
22 ! NOTE! currently system is at most (8*65536-4096) bytes long. This should
23 ! be no problem, even in the future. I want to keep it simple. This 508 kB
24 ! kernel size should be enough, especially as this doesn't contain the
25 ! buffer cache as in minix (and especially now that the kernel is
26 ! compressed :-)
 ! 注意：当前 system 大小是 508k 个字节。即使是将来也没有问题。我想让
 ! 它保持简单，这 508 个字节足够了，尤其是它没有象 minix 的高速缓冲区
 ! (并且特别的是现在的核心已经是压缩的了)

27 !
28 ! The loader has been made as simple as possible, and continuos
29 ! read errors will result in a unbreakable loop. Reboot by hand. It
30 ! loads pretty fast by getting whole tracks at a time whenever possible.
 ! 这个加载程序已经做的够简单了，持续的读写将导致死循环，只能手工
 ! 重新启动。只要可能，通过一次读取所有的扇区，加载过程可以很快。

31
32 .text
33
34 SETUPSECS = 4 ! nr of setup-sectors
 ! setup 模块的扇区数
35 BOOTSEG = 0x07C0 ! original address of boot-sector
 ! 启动扇区的最初地址
36 INITSEG = DEF_INITSEG ! we move boot here - out of the way
 ! DEF_INITSEG = 0x9000, 我们将把boot块 (bootsect) 移动到这里
37 SETUPSEG = DEF_SETUPSEG ! setup starts here
 ! DEF_SETUPSEG = 0x9020, setup模块的起始地址
38 SYSSEG = DEF_SYSSEG ! system loaded at 0x10000 (65536).
 ! DEF_SYSSEG = 0x1000, system模块加载的地址 (64k)
39
40 ! ROOT_DEV & SWAP_DEV are now written by "build".
 ! ROOT_DEV & SWAP_DEV 将在build程序中被写
41 ROOT_DEV = 0
42 SWAP_DEV = 0

```

43 #ifndef SVGA_MODE
44 #define SVGA_MODE ASK_VGA
45 #endif
46 #ifndef RAMDISK
47 #define RAMDISK 0
48 #endif
49 #ifndef CONFIG_ROOT_RDONLY
50 #define CONFIG_ROOT_RDONLY 0
51 #endif
52
 ! 以上为条件编译
53 ! ld86 requires an entry symbol. This may as well be the usual one.
 ! ld86 需要一个进入点。main 就是。
54 .globl _main
55 _main:
56 #if 0 /* hook for debugger, harmless unless BIOS is fussy (old HP) */
57 int 3
58#endif
 ! 条件编译, 如果定义了 0, 则用于 debugger。大部分情况是没有关系的除
 ! 老的 HP 机器。
59 mov ax,#BOOTSEG ! ax = 0x07C0
60 mov ds,ax ! ds = 0x07C0
61 mov ax,#INITSEG ! ax = 0x9000
62 mov es,ax ! es = 0x9000
63 mov cx,#256 ! cx = 256
64 sub si,si ! si = 0
65 sub di,di ! di = 0
66 cld ! DF = 0(索引由小变大)
67 rep
68 movsw
69 jmpi go,INITSEG ! 重复移动 256Word
70
71 go: mov ax,cs ! 此时 cs = 0x9000, 因为上一句
 ! 的导致
72 mov dx,#0x4000-12 ! 0x4000 is arbitrary value >= length of
73 ! bootsect + length of setup + room for stack
74 ! 12 is disk parm size
 ! 0x4000 是一个武断的值, 它大于等于 bootsect + setup + 堆栈的空间
 ! 12 是磁盘的参数尺寸
75
76 ! bde - changed 0xff00 to 0x4000 to use debugger at 0x6400 up (bde). We
77 ! wouldn't have to worry about this if we checked the top of memory. Also
78 ! my BIOS can be configured to put the wini drive tables in high memory

```

79 ! instead of in the vector table. The old stack might have clobbered the
80 ! drive table.

! bde - 改变 0xff00 到 0x4000，是为了在 0x6400 以上 debugger(bde)。
 ! 我们不得不担心这个，假如我们检查最大内存值。并且我的 BIOS 能够
 ! 被配置成用 wini 驱动表来代替向量表。这样的话老的堆栈可能会破坏
 ! 这个驱动表。

```

81
82 mov ds,ax ! ds = 0x9000
83 mov es,ax ! es = 0x9000
84 mov ss,ax ! put stack at INITSEG:0x4000-12.
85 mov sp,dx
 ! ss = 0x9000, sp = dx。这样的话最初 ss:sp 值为 0x9000:0x4000-12
86 /*
87 * Many BIOS's default disk parameter tables will not
88 * recognize multi-sector reads beyond the maximum sector number
89 * specified in the default diskette parameter tables - this may
90 * mean 7 sectors in some cases.
91 *
92 * Since single sector reads are slow and out of the question,
93 * we must take care of this by creating new parameter tables
94 * (for the first disk) in RAM. We will set the maximum sector
95 * count to 18 - the most we will encounter on an HD 1.44.
96 *
97 * High doesn't hurt. Low does.
98 *
99 * Segments are as follows: ds=es=ss=cs - INITSEG,
100 * fs = 0, gs = parameter table segment
101 */
102
 !许多的 BIOS 磁盘参数表不承认通过指定的磁盘参数表的最大扇区数
 !来读。- 这意味着在一些案例中是 7 个扇区。
 !由于有通过单个扇区读比较慢的问题，所以我们必须在内存中创建
 !一个新的参数表（为第一块硬盘）来小心处理这个。我们将设定最大的
 !扇区数为 18 - 用于 HD - 1.44
 !High doesn't hurt. Low does. (不知道该如何翻译)
 !ds = es = ss = cs = 0x9000, fs = 0, gs = 参数表段
103 push #0 ! 0 入栈
104 pop fs ! 出栈后, fs = 0
105 mov bx,#0x78 ! fs:bx is parameter table address
106 seg fs ! fs:bx = 0:0x78 是参数表地址
107 lgs si,(bx) ! gs:si is source
 ! si = fs:[0x78]=0:[0x78]
 ! gs = 0:[0x80]
```

108

```

109 mov di,dx ! es:di is destination
110 mov cx,#6 ! copy 12 bytes
 ! 拷贝 12 个字节
111 cld
112
113 rep
114 seg gs ! es:di = 0x9000:0x4000-12
115 movsw

```

! 从gs:si拷贝 12 个字节到es:di处
! 拷贝关系请看图 B-3

图 B-3

```

116
117 mov di,dx ! di = dx = 0x4000 - 12
118 movb 4(di),*18 ! patch sector count
 ! ds:[di + 4] * 18 再重新写入
119
120 seg fs ! fs = 0
121 mov (bx),di ! fs:[bx] = di (0:[0x78] = di)
122 seg fs ! fs = 0
123 mov 2(bx),es ! fs:[bx+2] = es (0:[0x80] = 0x9000)
 ! 即把新的参数表地址放到图 B-1
 ! 0x78 和 0x80 中去，这时候这两个

```

```

! 地址中值分别为: 0x4000 - 12
! 和 0x9000

124
125 mov ax,cs ! ax = cs = 0x9000
126 mov fs,ax ! fs = ax = 0x9000
127 mov gs,ax ! gs = ax = 0x9000
128
129 xor ah,ah ! reset FDC
130 xor dl,dl ! ah = dl = 0
131 int 0x13 ! 复位磁盘
132
133 ! load the setup-sectors directly after the bootblock.
134 ! Note that 'es' is already set up.
 ! 把 setup 模块直接加载在 bootsect 后, 注意这时的 es 已经被修改了

135
136 load_setup: ! 加载setup模块子程序
137 xor dx,dx ! drive 0, head 0
138 mov cx,#0x0002 ! sector 2, track 0
139 mov bx,#0x0200 ! address = 512, in INITSEG
140 mov ax,#0x0200+SETUPSECS ! service 2, nr of sectors
141 ! (assume all on head 0, track 0)
142 int 0x13 ! read it
143 jnc ok_load_setup ! ok - continue
 ! 加载 setup 模块成功, 则跳转到
 ! ok_load_setup 继续执行

144
145 push ax ! dump error code
 ! 错误码入栈
146 call print_nl ! 打印回车换行
147 mov bp, sp ! bp = sp
148 call print_hex ! 打印错误值的 16 进制编码
149 pop ax !! 弹出错误码
150
151 xor dl, dl ! reset FDC
152 xor ah, ah
153 int 0x13
154 jmp load_setup ! 重新执行加载setup操作
155
156 ok_load_setup: ! ok_load_setup子程序
157
158 ! Get disk drive parameters, specifically nr of sectors/track
159 ! 得到磁盘的参数, 特别是每道扇区数和磁道数
160 #if 0
161

```

162 ! bde - the Phoenix BIOS manual says function 0x08 only works for fixed
163 ! disks. It doesn't work for one of my BIOS's (1987 Award). It was
164 ! fatal not to check the error code.
165
 ! bde - Phoenix BIOS 手册说 8 号功能仅仅只为固定的磁盘工作，对于我
 ! BIOS 不工作（1987 Award），它也没有检查错误代码
166 xor dl,dl ! dl = 0
167 mov ah,#0x08 ! AH=8 is get drive parameters
168 int 0x13 ! 8 号功能调用，为了得到磁盘参数
169 xor ch,ch ! ch = 0
170 #else
171
172 ! It seems that there is no BIOS call to get the number of sectors. Guess
173 ! 18 sectors if sector 18 can be read, 15 if sector 15 can be read.
174 ! Otherwise guess 9.
 ! 好象没有 BIOS 调用可以达到扇区数，只能猜测如果可以读扇区 18，则
 ! 是 18，如果可以读扇区 15，则是 15，其他是 9
175
176 xor dx,dx ! drive 0, head 0
177 mov cx,#0x0012 ! sector 18, track 0
178 mov bx,#0x0200+SETUPSECS*0x200 ! address after setup (es = cs)
 ! bx = 512 + 512 * 4
179 mov ax,#0x0201 ! service 2, 1 sector
180 int 0x13
181 jnc got_sectors
 ! 先读第 18 个扇区，若是则跳到
 ! got_sectors
182 mov cl,#0x0f ! sector 15
183 mov ax,#0x0201 ! service 2, 1 sector
184 int 0x13
185 jnc got_sectors
 ! 不是 18，则再读第 15 个扇区
 !，若是则跳到 got_sectors
186 mov cl,#0x09
 ! 第三种情况表示 9 个扇区
187
188 #endif
189
190 got_sectors:
 ! 保存取到的扇区数
191 seg cs
192 mov sectors,cx ! 存入sectors中
193 mov ax,#INITSEG ! ax = 0x9000
194 mov es,ax ! es = 0x9000
195
196 ! Print some inane message

```

197
198 mov ah,#0x03 ! read cursor pos
199 xor bh,bh
200 int 0x10 ! 读光标位置
201
202 mov cx,#9 ! cx = 9 (共 9 个字符)
203 mov bx,#0x0007 ! page 0, attribute 7 (normal)
204 mov bp,#msg1 ! 定义在L432
205 mov ax,#0x1301 ! write string, move cursor
206 int 0x10 ! 写字符串并且移动光标
207
208 ! ok, we've written the message, now
209 ! we want to load the system (at 0x10000)
 ! 好，我们已经写了这个信息，接下来我们加载 system 模块（0x10000）
210
211 mov ax,#SYSSEG ! ax = 0x1000
212 mov es,ax ! segment of 0x010000
213 call read_it ! 调用 read_it子程序
214 call kill_motor ! 调用 kill_motor子程序
215 call print_nl ! 打印回车换行
216
217 ! After that we check which root-device to use. If the device is
218 ! defined (!= 0), nothing is done and the given device is used.
219 ! Otherwise, either /dev/PS0 (2,28) or /dev/at0 (2,8), depending
220 ! on the number of sectors that the BIOS reports currently.
 ! 此后，我们检查使用那个根设备，如果这个设备是定义的（!=0），
 ! 就直接使用这个设备。否则，就需要根据 BIOS 报出来的扇区数来确定
 ! 是使用/dev/PS0 还是 /dev/at0
221
222 seg cs ! cs = 0x9000
223 mov ax,root_dev ! ax = root_dev
224 or ax,ax ! ax = 0 表示没有定义
225 jne root_defined ! 跳转到root_defined
226 seg cs ! cs = 0x9000
227 mov bx,sectors ! bx = sectors(扇区数)
228 mov ax,#0x0208 ! /dev/ps0 - 1.2Mb
229 cmp bx,#15 ! 检查扇区是否等于 15
230 je root_defined
231 mov ax,#0x021c ! /dev/PS0 - 1.44Mb
232 cmp bx,#18 ! 检查扇区是否等于 18
233 je root_defined
234 mov ax,#0x0200 ! /dev/fd0 - autodetect
235 root_defined:
236 seg cs

```

```

237 mov root_dev,ax ! 保存真正的根设备
238
239 ! after that (everyting loaded), we jump to
240 ! the setup-routine loaded directly after
241 ! the bootblock:
 ! 最后（所有模块加载完成），我们直接跳转到 setup 模块中去
242
243 jmp 0,SETUPSEG
244
245 ! This routine loads the system at address 0x10000, making sure
246 ! no 64kB boundaries are crossed. We try to load it as fast as
247 ! possible, loading whole tracks whenever we can.
248 !
249 ! in: es - starting address segment (normally 0x1000)
250 !
 ! 该程序把 system 模块加载到 0x1000 初，确保是以 64k 为边界的。我们
 ! 尽可能快速的加载它，只要有可能我们会加载整个磁道。
 ! es = 0x1000
251 sread: .word 1+SETUPSECS ! sectors read of current track
 ! sread 是已经加载的扇区数
252 head: .word 0 ! current head
253 track:  .word 0 ! current track
254
255 read_it: ! read_it子程序
256 mov ax,es ! ax = es = 0x1000
257 test ax,#0x0fff ! 测试es是否在 64k边界
258 die: jne die ! es must be at 64kB boundary
259 xor bx,bx ! bx is starting address within segment
260 rp_read: ! rp_read子程序
261 mov ax,es ! ax = es = 0x1000
262 sub ax,#SYSSEG ! ax = ax - SYSSEG
263 cmp ax,syssize ! have we loaded all yet?
 ! 比较是否已经全部加载完成
264 jbe ok1_read ! 没有继续加载
265 ret
266 ok1_read: ! ok_read子程序
267 seg cs ! cs = 0x9000 为了取得sectors值
268 mov ax,sectors ! ax = 扇区数/磁道
269 sub ax,sread ! ax = ax - sread (还乘未读扇区数/磁道)
270 mov cx,ax ! cx = ax (剩余未读扇区数/磁道)
271 shl cx,#9 ! cx = cx * 512
272 add cx,bx ! cx = cx + bx(bx是已读数据存放地址结尾)
273 jnc ok2_read

```

! 若没有超过 64k，则跳转到 ok_read 处读)

```

274 je ok2_read
275 xor ax,ax ! 若加上磁道此次未读扇区大于 64k，则计算
 ! 此次能读的字节数，再转换成要读扇区数
276 sub ax,bx
277 shr ax,#9 ! ax = ax/512
278 ok2_read:
279 call read_track ! read_track子程序
280 mov cx,ax ! cx = 该次操作已经读取扇区数
281 add ax,sread ! 当前磁道已经读取的扇区数
282 seg cs
283 cmp ax,sectors
284 jne ok3_read ! 若还有未读，则跳转到ok3_read处
285 mov ax,#1 ! ax = 1
286 sub ax,head
287 jne ok4_read ! 如果是 0 磁头，再去度 1 磁头
288 inc track ! 磁道数减一（转到下一磁道）
289 ok4_read:
290 mov head,ax ! 磁头 1 放入head
291 xor ax,ax ! ax = 0
292 ok3_read:
293 mov sread,ax ! 保存当前磁道已读扇区数
294 shl cx,#9 ! cx = cx * 512
295 add bx,cx ! 加上bx，段内最大值
296 jnc rp_read ! 若小于 64k边界，则跳转到rp_read
297 mov ax,es
298 add ah,#0x10
299 mov es,ax
300 xor bx,bx
301 jmp rp_read ! 继续读
302
303 read_track:
304 pusha ! 所有寄存器入栈
305 pusha ! 所有寄存器入栈
306 mov ax, #0xe2e ! loading... message 2e = .
307 mov bx, #7
308 int 0x10 ! 显示 2e
309 popa 所有寄存器出栈
310
311 mov dx,track ! dx = 当前磁道号
312 mov cx,sread ! cx = 当前磁道已读扇区
313 inc cx ! cx = cx + 1 开始读扇区
314 mov ch,dl ! 当前磁道号
315 mov dx,head ! 当前磁头号
316 mov dh,dl ! dh = dl

```

```

317 and dx,#0x0100
318 mov ah,#2
319
320 push dx ! save for error dump
321 push cx
322 push bx
323 push ax ! 发生错误时, DUMP的数据
324
325 int 0x13
326 jc bad_rt ! 错误调用bad_rt
327 add sp,#8
328 popa
329 ret
330
331 bad_rt: push ax ! save error code
332 call print_all ! ah = error, al = read
333 ! 调用print_all dump错误值
334
335 xor ah,ah
336 xor dl,dl
337 int 0x13 ! 复位磁盘
338
339
340 add sp,#10 ! 退栈
341 popa
342 jmp read_track ! 继续读
343
344 /*
345 * print_all is for debugging purposes.
346 * It will print out all of the registers.  The assumption is that this is
347 * called from a routine, with a stack frame like
348 * dx
349 * cx
350 * bx
351 * ax
352 * error
353 * ret <- sp
354 *
355 */
356
! print_all 用于 debugging。它将会打印所有的寄存器，调用该函数时
! 栈分布如下
! dx
! cx

```

```

! bx
! ax
! error
! ret <- sp

357 print_all:
358 mov cx, #5 ! error code + 4 registers
 ! cx = 5( 一个错误码 + 4 个寄存器)
359 mov bp, sp ! 保存栈指针
360

361 print_loop:
362 push cx ! save count left
363 call print_nl ! nl for readability
364
365 cmp cl, 5
366 jae no_reg ! see if register name is needed
 ! 当 cl=5 时，表示要打印的值不需要寄存器
 ! 来描述，直接跳转到 no_reg 执行
367
368 mov ax, #0xe05 + 'A - 1
369 sub al, cl
370 int 0x10
371
372 mov al, #'X
373 int 0x10
374
375 mov al, #':'
376 int 0x10
 ! cl<5 时，顺序输出型如：
AX:1234
BX:5678
CX:E2A5
DX:4BC6

377
378 no_reg:
379 add bp, #2 ! next register
380 call print_hex ! print it
381 pop cx ! 上面保留的cx出栈
382 loop print_loop ! cx = cx - 1>0 ? print_loop : ret
383 ret
384
385 print_nl: ! print_nl子程序，打印回车换行
386 mov ax, #0xe0d ! CR
387 int 0x10
388 mov al, #0xa ! LF

```

```

389 int 0x10
390 ret
391
392 /*
393 * print_hex is for debugging purposes, and prints the word
394 * pointed to by ss:bp in hexadecmial.
395 */
396
397 print_hex: ! 16 进制打印错误码
398 mov cx, #4 ! 4 hex digits
399 mov dx, (bp) ! load word into dx
399 ! dx = 要打印的栈上的值

400 print_digit:
401 rol dx, #4 ! rotate so that lowest 4 bits are used
401 ! 循环左移四位，从最高的四位开始打印
402 mov ah, #0xe
403 mov al, dl ! mask off so we have only next nibble
404 and al, #0xf
405 add al, #'0 ! convert to 0-based digit
406 cmp al, #'9 ! check for overflow
406 ! 查看是否超过 ‘9’
407 jbe good_digit
408 add al, #'A - '0 - 10
409
410 good_digit:
411 int 0x10 ! 打印 16 进制数
412 loop print_digit ! 打印下一个（共分打印 4 次）
413 ret
414
415
416 /*
417 * This procedure turns off the floppy drive motor, so
418 * that we enter the kernel in a known state, and
419 * don't have to worry about it later.
420 */
420 ! 该程序用于关闭驱动器，以至于我们非常清楚进入内核后的状态，
420 ! 以后就不用担心它了。

421 kill_motor:
422 push dx
423 mov dx,#0x3f2 ! 软驱控制卡的驱动端口，只写！
424 xor al,al ! al = 0
425 outb

```

```

426 pop dx
427 ret
428
429 sectors:
430 .word 0 ! 磁盘扇区数/磁道
431
432 msg1:
433 .byte 13,10
434 .ascii "Loading" ! 加载system前的提示
435
436 .org 498
437 root_flags:
438 .word CONFIG_ROOT_RDONLY
439 syssize:
440 .word SYSSIZE
441 swap_dev:
442 .word SWAP_DEV
443 ram_size:
444 .word RAMDISK
445 vid_mode:
446 .word SVGA_MODE
447 root_dev:
448 .word ROOT_DEV
449 boot_flag:
450 .word 0xAA55 ! 引导块签名

```

Boot/setup.S

概述

用 BIOS 的调用来得到系统硬件的配置值，然后把这些得到的值存放在一个安全的地方。开始于 0x90000、止于 0x90000+0x200。具体的这些值，请看下面的表格内容。接下来首先判断是否是否有 VGA 或者 EGA 卡，如果没有的话，直接调用采用系统默认的显示方式。否则，取出定义在 bootsect.s 0x01FA 处的值，来确认是普通的 VGA 显卡还是扩展的 VGA 显卡，或者是让用户自己选择。如果都不是则直接采用 svga 显示模式！（请注意：通过 BIOS 并不是顺序取值后，顺序存放的，具体请看代码的注释）

然后为切换到保护模式做准备！把 System 模块（该模块在 bootsect.s 中被放在从 0x10000 开始处）移动到从 0x1000 开始处，共 508k 个字节。移动完后加载 idt 表和 gdt 表。接下来通过选通 A20 地址线来进入保护模式。真正进入后，初始化 8259A 中断芯片。

段内偏移	值
0x0	当前光标位置
0x2	扩展内存的大小
0x4	当前显示页
0x6	高字节=字符列数 低字节=显示模式
0x8	未知
0x9	安装的显示内存大小
0x10	显示状态(彩色/单色)
0x12	显示卡特性
0x14	显卡类型(EGA/VGA)
0x80	第一块硬盘的参数表
0x90	第二块硬盘的参数表
0x1ff	0 = 没有安装针设备, 0xaa = 安装了

图 Boot/setup.S-1

代码分析

```

1 !
2 ! setup.S Copyright (C) 1991, 1992 Linus Torvalds
3 !
4 ! setup.s is responsible for getting the system data from the BIOS,
5 ! and putting them into the appropriate places in system memory.
6 ! both setup.s and system has been loaded by the bootblock.

 ! setup.s 用 BIOS 获得系统的数据，并且把他们放在正确的系统内存位置。
 ! setup.s 和 system 都由引导块来加载。

7 !
8 ! This code asks the bios for memory/disk/other parameters, and
9 ! puts them in a "safe" place: 0x90000-0x901FF, ie where the
10 ! boot-block used to be. It is then up to the protected mode
11 ! system to read them from there before the area is overwritten
12 ! for buffer-blocks.

13 !
 ! 这里的代码通过 BIOS 调用来获得内存/磁盘/其他的参数，并且把他们放
 ! 一个安全的地方“0x90000 - 0x901FF”，其他的模块会使用它，它然后
 ! 进入保护模式！系统在高速缓冲覆盖它们之前把它们读出来。

14 ! Move PS/2 aux init code to psaux.c
15 ! (troyer@saifr00.cfsat.Honeywell.COM) 03Oct92
 ! 驱动 PS/2 计算机设备的代码在 psaux.c 中

16 !

```

```

17 ! some changes and additional features by Christoph Niemann, March
1993
18 ! (niemann@rubdv15.ETDV.Ruhr-Uni-Bochum.De)
19 !
20 ! Christoph Niemann 加了一些其他的特征
21 ! NOTE! These had better be the same as in bootsect.s!
22 ! 注意: 它们最好保持和 bootsect.s 一样
23 #include <linux/config.h>
24 #include <linux/segment.h>
25
26 #ifndef SVGA_MODE
27 #define SVGA_MODE ASK_VGA ! 如果未定义 SVGA_MODE
28 #endif ! 则定义它为 ASK_VGA
29
30 INITSEG = DEF_INITSEG ! we move boot here - out of the way
31 SYSSEG  = DEF_SYSSEG ! system loaded at 0x10000 (65536).
32 SETUPSEG = DEF_SETUPSEG ! this is the current segment
33
34 .globl begtext, begdata, begbss, endtext, enddata, endbss
35 .text
36 begtext:
37 begdata:
38 .bss
39 begbss:
40 .text
41
42 entry start
43 start: ! start 为入口点
44
45 ! ok, the read went well so we get current cursor position and save
it for
46 ! posterity.
47
48 mov ax,#INITSEG ! this is done in bootsect already,
but...
49 mov ds,ax ! ds = ax = 0x9000
50
51 ! Get memory size (extended mem, kB)
52
53 mov ah,#0x88
54 int 0x15

```

```

55 mov [2],ax ! 取的扩展内存的大小，并把它放在
 ! 0x9000:2 处
56
57 ! set the keyboard repeat rate to the max
58
59 ! ah = 0x03 - 设置键入速度和延时
60 ! al = 0x05 - 设置重复速率和延时
61 mov ax,#0x0305
62 xor bx,bx ! clear bx
63 int 0x16 设置键盘速率
64
65 ! check for EGA/VGA and some config parameters
66 ! 检查 EGA/VGA 和其他的一些配置参数
67
68 mov ah,#0x12 ! ah = 0x12
69 mov bl,#0x10 ! bl = 0x10
70 int 0x10
71 mov [8],ax ! 0x9000:8 = ???
72 mov [10],bx ! 0x9000:9 = 安装的显示内存
 ! 0x9000:10 = 显示状态(彩色/单色)
73 cmp bl,#0x10 ! 若bl=0x10，则跳转到novga
74 je novga
75 mov ax,#0x1a00 ! Added check for EGA/VGA
discrimination
 ! 附加的检查为了区别 EGA/VGA
76 int 0x10
 ! 返回值：如果函数支持的话 al = 0x1a
 ! bl = 激活显示码 bh = 预备的显示码
77 mov bx,ax ! bx = ax
78 mov ax,#0x5019 ! ax = 0x5019
79 cmp bl,#0x1a ! 1a means VGA, anything else EGA or
lower
 ! 根据上面代码 75 行执行后返回结果
 ! 果，来判断是否是 VGA
80 jne novga ! 如果bl!=0x1a，说明不是VGA
 ! 则跳转到 novga
81 call chsvga ! 否则调用chsvga来进一步判断
82 novga:  mov [14],ax ! 显卡类型放到 0x9000:14 (VGA/EGA)
83
84 mov ah,#0x03 ! read cursor pos
85 xor bh,bh ! clear bh
86 int 0x10 ! save it in known place, con_init

```

```

fetches

85 mov [0],dx ! it from 0x90000.
 !0x9000:0 放当前光标位置

86

87 ! Get video-card data:
 ! 获得显卡数据

88

89 mov ah,#0x0f
90 int 0x10 ! 取当前显示方式
91 mov [4],bx ! bh = display page
92 mov [6],ax ! al = video mode, ah = window width
93

94 ! Get hd0 data
 ! 得到第一块硬盘的数据

95

96 xor ax,ax ! clear ax
97 mov ds,ax ! ds=ax=0
98 lds si,[4*0x41] ! 取中断向量 0x41 的值作
 ! 第一块硬盘参数表的首地址
99 mov ax,#INITSEG
100 mov es,ax ! es = 0x9000
101 mov di,#0x0080
102 mov cx,#0x10
103 cld
104 rep
105 movsb ! 从ds:si 传送 0x10 个字节到
 ! es:di 即 0x9000:0x80

106

107 ! Get hd1 data
 ! 得到第二块硬盘的数据

108

109 xor ax,ax ! clear ax
110 mov ds,ax ! ds=ax=0
111 lds si,[4*0x46] ! 取中断向量 0x46 的值
 ! 作为第二块硬盘参数表首地址
112 mov ax,#INITSEG
113 mov es,ax
114 mov di,#0x0090
115 mov cx,#0x10
116 cld
117 rep
118 movsb ! 从 ds:si 传送 0x10 个字节到
 ! es:di 即 0x9000:0x90

```

```

119
120 ! Check that there IS a hd1 :-
 ! 检查是否是真正的有第 2 块硬盘，用 BIOS 0x13 号调用得到硬盘类型
 ! dl = 0x81 = 驱动器号（位 7=1，表示硬盘，0x81 表示第二块硬盘）
 ! 返回值： ah = 类型码（00 表示没有这个盘， CF = 1。 01 表示软驱
 没有 change-line 支持。 02 表示软驱，有 change-line 支持。 03 是硬盘）

121
122 mov ax,#0x01500
123 mov dl,#0x81
124 int 0x13
125 jc no_disk1 ! 没有第 2 块硬盘
126 cmp ah,#3
127 je is_disk1 ! 有第 2 块硬盘
128 no_disk1:
129 mov ax,#INITSEG
130 mov es,ax
131 mov di,#0x0090
132 mov cx,#0x10
133 xor ax,ax
134 cld
135 rep
136 stosb ! 没有第 2 块硬盘时，
 ! 将 0x9000:0x90 处开始的 0x10 个
 ! 字清零
137 is_disk1:
 ! 有第 2 块硬盘，不清零
138
139 ! check for PS/2 pointing device
 ! 检查 PS/2 针设备
140
141 mov ax,#INITSEG
142 mov ds,ax ! ds = 0x9000
143 mov [0x1ff],#0 ! default is no pointing device
144 int 0x11 ! int 0x11: equipment determination
145 test al,#0x04 ! check if pointing device installed
 ! 检测是否安装了针设备
146 jz no_psmouse ! 没有安装鼠标
147 mov [0x1ff],#0xaa ! device present
 ! 设备类型放在 0x9000:0x1FF 处
 ! int 0x11 设备检验
 ! AX=返回值 bit0=1, 配有磁盘
 ! bit1=1, 80287 协处理器 bit4,5=01, 40×25BW(彩色板)
 =10, 80×25BW(彩色板)
 =11, 80×25BW(黑白板)

```

```

 ! bit6,7=罗盘驱动器
 ! bit9,10,11=RS-232 板号
 ! bit12=游戏适配器

 ! bit13=串行打印机
 ! bit14,15=打印机号
 !!!!!!!我手里的 BIOS 资料，看不到 bit2 的描述，猜测应该是鼠标有无！
 !!!!!!! bit2=0 没有鼠标
 bit2=1 有鼠标

148 no_psmouse:
149 ! now we want to move to protected mode ...
 ! 现在我们准备进入保护模式

150
151 cli ! no interrupts allowed !
 ! 关中断
152 mov al,#0x80 ! disable NMI for the bootup sequence

153 out #0x70,al
 ! 禁止非屏蔽中断

154
155 ! first we move the system to its rightful place
 ! 首先我们把 system 模块移动到正确的位置

156
157 mov ax,#0x100 ! start of destination segment
158 mov bx,#0x1000 ! start of source segment
159 cld ! 'direction'=0, movs moves forward
 ! 目的地址 0x100,源地址 0x10000
 ! DF = 1

160 do_move:
161 mov es,ax ! destination segment
 ! es = 0x100 (目标段)
162 add ax,#0x100 ! ax = ax+0x100=0x200(第一次时的值)
163 cmp ax,#0x9000 ! 比较是否已经等于 0x9000
164 jz end_move ! 是则结束移动
165 mov ds,bx ! source segment
 ! ds=bx=0x1000(源段)
166 add bx,#0x100 ! bx=bx+0x100
167 sub di,di ! di=0
168 sub si,si ! si=0
169 mov cx,#0x800 ! 循环记数值
170 rep
171 movsw ! 移动 0x800WORD/次 (即 4k)
 ! 从 ds;si 到 es;di
172 jmp do_move

```

! 当移动完最后一个 4k (从 0x90000 - 4k 地址开始) 后,
 ! ax=0x9000, 这表明 system 模块已经全部移动完成
 ! (方向从 0x1000: 0 向 0x100:0) 一共移动了 576k 个字节,
 ! 并不是内核就是这么大, 内核最大 508k, 所以有些垃圾。
 ! 这个时候内存如下图 B-4

图 B-4

```

173
174 ! then we load the segment descriptors
 ! 接下来我们加载段描述符
175
176 end_move:
177 mov ax,#SETUPSEG ! right, forgot this at first.
didn't work :-)
178 mov ds,ax ! ds = ax = 0x9020
179 lidt idt_48 ! load idt with 0,0
 ! 加载 idt
180 lgdt gdt_48 ! load gdt with whatever
appropriate
 ! 加载 gdt
181
182 ! that was painless, now we enable A20
 ! 以上的操作都很简单, 下面我们开启 A20 地址线
183
184 call empty_8042 ! 等待 8042 缓冲器空, 只有为空时

```

```

 ! 才可以写
185 mov al,#0xD1 ! command write
186 out #0x64,al
 ! 0xD1 命令码，写到 8042 的 P2 端口，
 ! P2 端口的位 1 用于选通 A20 地址线

187 call empty_8042 ! 等待 8042 缓冲器空
188 mov al,#0xDF ! A20 on
189 out #0x60,al ! 选通A20 地址线的参数
190 call empty_8042 ! 等待 8042 缓冲器空
191
192 ! make sure any possible coprocessor is properly reset..
 ! 确认协处理器
193
194 xor ax,ax
195 out #0xf0,al
196 call delay
197 out #0xf1,al
198 call delay

 ! 我找不到 0xF0-0xF1 端口的资料，那位请提供给我，谢谢！
 !!!! 猜测是和协处理器相关的

199
200 ! well, that went ok, I hope. Now we have to reprogram the
  interrupts :-(

201 ! we put them right after the intel-reserved hardware interrupts,
  at

202 ! int 0x20-0x2F. There they won't mess up anything. Sadly IBM really
203 ! messed this up with the original PC, and they haven't been able
  to

204 ! rectify it afterwards. Thus the bios puts interrupts at 0x08-0x0f,
205 ! which is used for the internal hardware interrupts as well. We
  just

206 ! have to reprogram the 8259's, and it isn't fun.

 ! 好，我希望上面是对的，下面我们不得不对中断进行重新编码
 ! 我们把它们放在 INTEL 保留的硬件中断后面，在 0x20-0x2F 之间。在
 ! 那里它们不会引起冲突，不幸的是 IBM 在原 PC 机中搞糟了，在以后
 ! 也没有纠正过来。Bios 把中断放在 0x08-0x0f，内部硬件也使用这些中
 ! 断，所以，我们必须对 8259 重新编程。

207
208 mov al,#0x11 ! initialization sequence
 ! 0x11 表示初始化命令开始，是 ICW1 命令字，表示边
 ! 沿触发、多片 8259 级连、最后要发送 ICW4 命令字。
209 out #0x20,al ! send it to 8259A-1
 ! 发送到 8259A 主芯片。

```

```

210 call delay
211 out #0xA0,al ! and to 8259A-2
! 发送到 8259A 从芯片。
212 call delay
213 mov al,#0x20 ! start of hardware int's
(0x20)
214 out #0x21,al
! 送主芯片 ICW2 命令字，起始中断号，要送奇地址。
215 call delay
216 mov al,#0x28 ! start of hardware int's 2
(0x28)
217 out #0xA1,al
! 送从芯片 ICW2 命令字，从芯片的起始中断号。
218 call delay
219 mov al,#0x04 ! 8259-1 is master
220 out #0x21,al
! 送主芯片 ICW3 命令字，主芯片的 IR2 连从芯片 INT。
221 call delay
222 mov al,#0x02 ! 8259-2 is slave
223 out #0xA1,al
! 送从芯片 ICW3 命令字，表示从芯片的 INT 连到主芯
224 call delay
225 mov al,#0x01 ! 8086 mode for both
226 out #0x21,al
! 送主芯片 ICW4 命令字。8086 模式；普通 EOI 方式，
! 需发送指令来复位。初始化结束，芯片就绪。
227 call delay
228 out #0xA1,al ! 送从芯片 ICW4 命令字，内容同上。
229 call delay
230 mov al,#0xFF ! mask off all interrupts for
now
231 out #0xA1,al ! 屏蔽主芯片所有中断请求
232 call delay
233 mov al,#0xFB ! mask all irq's but irq2
which
234 out #0x21,al ! is cascaded
! 屏蔽从芯片所有中断请求，除了 irq2
235
236 ! well, that certainly wasn't fun :-(. Hopefully it works, and
we don't
237 ! need no steenkng BIOS anyway (except for the initial loading :-).
238 ! The BIOS-routine wants lots of unnecessary data, and it's less
239 ! "interesting" anyway. This is how REAL programmers do it.
240 !

```

```

241 ! Well, now's the time to actually move into protected mode. To
make
242 ! things as simple as possible, we do no register set-up or anything,
243 ! we let the gnu-compiled 32-bit programs do that. We just jump
to
244 ! absolute address 0x00000, in 32-bit protected mode.
245 !
246 ! Note that the short jump isn't strictly needed, althought there
are
247 ! reasons why it might be a good idea. It won't hurt in any case.
248 !

```

！ 哼，上面这段当然没劲，希望这样能工作，而且我们也不再需要乏味的BIOS 了（除了初始的加载）。BIOS 子程序要求很多不必要的数据，而且它一点都没趣。那是“真正”的程序员所做的事。

！ 好，到这里我们真正进入 32 位保护模式运行。我们尽量使得事情简单化，我们不做任何寄存器设置，我们让 gun 的 32 位编译程序做那事情，我们跳转到 32 位保护方式下绝对地址 0（其实并不是跳转到 0 地址处，而是跳转到 0x1000 处，我想这样写的原因是要告诉我们，目前保护方式下的地址等于物理地址）。

！注意：虽然短跳转不是绝对的，但是这样看来是个好主意，因为我们不想有任何错误发生。

```

249 mov ax,#0x0001 ! protected mode (PE) bit
250 lmsw
251 ax ! This is it!
252 jmp flush_instr ! 跳转到flush_instr
253 flush_instr:
254 jmpi 0x1000,KERNEL_CS ! jmp offset 1000 of segment
0x10 (cs) ! 间接跳转到cs=0x10
 ! offset=0x1000 位置处
 ! 也就是 system 模块的 head.s 中
 ! 已经进入保护模式，此时跳到 0x10:0x1000 地址处
 ! 到这里为止没有开启分页，并且 gdt 是从 0 开始为基地址的
 ! 所以这里的偏移地址 0x1000 就是物理地址 0x1000
 ! 所以这里也就跳到了 zBoot/head.s 中去了
 !!! 特别要注意的是这里的 cs 已经实模式下的段基址了，
 !!! 而是段选择符号了。具体描述请看基础部分。

```

```

255 ! This routine checks that the keyboard command queue is empty
256 ! (after emptying the output buffers)
257 !
258 ! No timeout is used - if this hangs there is something wrong with
259 ! the machine, and we probably couldn't proceed anyway.
 ! 下面这个子程序检查键盘命令队列是否为空。这里不使用超时方法 - 如果这里死机，则
 ! 说明PC 机有问题，我们就没有办法再处理下去了。
 ! 只有当输入缓冲器为空时（状态寄存器位2 = 0）才可以对其进行写命令。
260 empty_8042:

```

```

261 call delay ! 等待 (起延时作用)
262 in al,#0x64 ! 8042 status port
 ! 读 AT 键盘控制器状态寄存器。
263 test al,#1 ! output buffer?
 ! 测试位 1
264 jz no_output
265 call delay
266 in al,#0x60 ! read it
267 jmp empty_8042
268 no_output: ! 没有输出
269 test al,#2 ! is input buffer full?
 ! 测试位 2, 输入缓冲器满?
270 jnz empty_8042 ! yes - loop
271 ret
272 !
273 ! Read a key and return the (US-)ascii code in al, scan code in
ah
274 !
275 getkey:
276 xor ah,ah
277 int 0x16 ! 从键盘读字符
 ! al = 键盘状态字节
278 ret
279
280 !
281 ! Read a key with a timeout of 30 seconds. The cmos clock is used
to get
282 ! the time.
283 !
 ! 30 秒内读一个按键, 从 CMOS 时钟中得到时间 (该子程序, 首先获得当前
CMOS 中的 tick 数, 然后加上 30 秒后得到超时的值, 当在 30 秒中没有键盘
被按下时, 将会返回默认的字符空格, 否则会直接调用 getkey, 得到
被按下的键码后, 返回到调用该子程序处)
284 getkt:
285 call gettimeofday ! 从coms中获取当前ticks
286 add al,#30 ! wait 30 seconds
 ! 把获得的 ticks 加上 30
 ! 即是超时的时间
287 cmp al,#60
288 jl lminute ! 小于 60, 则跳到lminute
289 sub al,#60 ! 否则, 减去 60
290 lminute:
291 mov cl,al ! 秒数 (小于 60)
292 again:  mov ah,#0x01

```

```

293 int 0x16 ! 读键盘缓冲区字符
294 jnz getkey ! key pressed, so get it
 ! 缓冲中有字符，则读取
 ! 该字符
295 call gettimeofday ! 如果缓冲中没有字符，则
 ! 会调用 gettimeofday 来从 CMOS 中
 ! 得到时间
296 cmp al,cl ! 看再次得到时间是否和上面保存的相等
297 jne again ! 不等，则继续读键盘缓冲
298 mov al,#0x20 ! timeout, return default char
`space'
299 ret ! 超时，返回缺省的值 0x20(空格字符)
300
301 !
302 ! Flush the keyboard buffer
303 !
 ! 清空键盘缓冲
304 flush:  mov ah,#0x01 ! ah = 0x01
305 int 0x16 ! 调用bios 16 中断,
 ! 读键盘缓冲区字符
 ! ZF=0 AL=字符码

```

AH=扫描码

```

 ZF=1 缓冲区空
306 jz empty ! ZF=1 缓冲空，意味键盘缓冲空
307 xor ah,ah ! 否则，ah = 0
308 int 0x16 ! 从键盘读字符
309 jmp flush ! 继续读
310 empty:  ret
311
312 !
313 ! Read the cmos clock. Return the seconds in al
314 !
 ! 读取 CMOS 时钟，结果放在 AL 中
315 gettimeofday:
316 push cx ! cx入栈
317 mov ah,#0x02 ! ah = 0x02
318 int 0x1a ! 读实时钟
 CH:CL=时:分(BCD)
 DH:DL=秒:1/100 秒(BCD)
319 mov al,dh ! dh contains the seconds
 ! 秒值付给 al
320 and al,#0x0f ! 清al中的高 4 位

```

```

321 mov ah,dh ! 秒值付给ah
322 mov cl,#0x04 ! cl = 4
323 shr ah,cl ! ah = ah/16
324 aad ! al = 秒数, ah = 0
325 pop cx ! 弹出入栈的cx
326 ret ! 返回调用处
327
328 !
329 ! Delay is needed after doing i/o
330 !
! 做完 I/O 后, 延时是必要的
331 delay:
332 .word 0x00eb ! jmp $+2
! 起延时作用, jmp $+2 的机器码
333 ret ! 返回
334
335 ! Routine trying to recognize type of SVGA-board present (if any)
336 ! and if it recognize one gives the choices of resolution it offers.
337 ! If one is found the resolution chosen is given by al,ah
(rows,cols).
338
! 该子程序尝试给出确认 SVGA 板的类型的提示 (如果可能)。最终
! 确认用户的选择, 假如发现了一个选择将会在 al,ah 中给出 (行, 列)
339 chsvga: cld ! DF = 0
340 push ds ! 此时 ds = 0x9000,cs = 0x9020
341 push cs ! ds,cs入栈
342 mov ax,[0x01fa] ! 取得 0x9000:0x1FA处定义的值
! 该值定义在 bootsect.s 中的
! vid_mode
343 pop ds ! ds 出栈,此时ds=0x9020
! 为的是可以访问以此为地址的
! 段
344 mov modesave,ax  ! 定义在第 861 行 (2 个字节)
345 mov ax,#0xc000 !
346 mov es,ax ! es = ax = 0xC000
347 mov ax,modesave  ! 取的上面保存的值
348 cmp ax,#NORMAL_VGA ! 与NORMAL_VGA比较
349 je defvga ! 相等则转到defvga
350 cmp ax,#EXTENDED_VGA ! 否则和EXTENDED_VGA比较
351 je vga50 ! 是, 跳转到vga50
352 cmp ax,#ASK_VGA  ! 和ASK_VGA比较
353 jne svga ! 否, 则跳转到svga
354 lea si,msg1 ! si = msg1
355 call prtstr ! 调用 prtstr, 打印msg1

```

```

356 call flush ! 等待键盘缓冲空
357 nokey:  call getkt ! 调用getkt
358 cmp al,#0x0d ! enter ?
359 je svga ! yes - svga selection
360 cmp al,#0x20 ! space ?
361 je defvga ! 是, 则跳转到 defvga
362 call beep
363 jmp nokey ! 跳转到nokey
364 defvga: mov ax,#0x5019 ! ax = 0x5019
365 pop ds ! 弹出栈上内容到ds, 令ds=0x9000
366 ret
367 /* extended vga mode: 80x50 */
368 ! 扩展vga的模式
368 vga50:
369 mov ax,#0x1112 ! ax = 0x1112
370 xor bl,bl ! bl = 0
371 int 0x10 ! use 8x8 font set (50 lines on VGA)
371 ! 调用 0x10 中断
372 mov ax,#0x1200 ! ax = 0x1200
373 mov bl,#0x20 ! bl = 0x20
374 int 0x10 ! use alternate print screen
375 mov ax,#0x1201 ! ax = 0x1201
376 mov bl,#0x34 ! bl = 0x34
377 int 0x10 ! turn off cursor emulation
377 ! 关闭鼠标
378 mov ah,#0x01 ! ah = 0x01
379 mov cx,#0x0607 ! cx = 0x0607
380 int 0x10 ! turn on cursor (scan lines 6 to 7)
380 ! 打开鼠标
381 pop ds ! 出栈到ds
382 mov ax,#0x5032 ! return 80x50
383 ret
384 /* extended vga mode: 80x28 */
384 ! 扩展vga模式
385 vga28:
386 pop ax ! clean the stack
387 mov ax,#0x1111 ! ax = 0x1111
388 xor bl,bl ! bl = 0
389 int 0x10 ! use 9x14 fontset (28 lines on VGA)
390 mov ah, #0x01 ! ah = 0x01

```

```

391 mov cx,#0x0b0c ! cx = 0x0b0c
392 int 0x10 ! turn on cursor (scan lines 11 to 12)
 ! 打开鼠标
393 pop ds ! 出栈到ds
394 mov ax,#0x501c ! return 80x28
395 ret
396 /* svga modes */
 ! svga模式
 ! 请注意！从这里开始到第 711 行，主要用于 svga 显示模式的确认！我找不到其硬件资料，所以这一段我几乎没有注释！不过这对理解核心是没有影响的，读者可以完全忽略这一段。（如果有朋友可以提供给我详细的资料，我非常乐意的补上这段，在这先谢了）
397 svga: cld ! DF=0
398 lea si,id9GXE ! Check for the #9GXE
(jyanowit@orixa.mtholyoke.edu, thanks dlm40629@uxa.cso.uiuc.edu)
 ! 把id9GXE地址送给si
399 mov di,#0x49 ! id string is at c000:049
 ! id 字符串存放在 0xC000:0x49
400 mov cx,#0x11 ! length of "Graphics Power By"
401 repe ! cx = "Graphics Power By"的长度
402 cmpsb ! 查找es:[di] ds:[si]中不同的字节,
403 jne of1280 ! 有不同的（请注意es在上面的第
 ! 345行设置）
 ! 则 ZF=0,便跳转到 of1280
404 is9GXE: lea si,dsc9GXE ! table of descriptions of
 ! video modes for BIOS
405 lea di,mo9GXE ! table of sizes of video
 ! modes for my BIOS
406 br selmod ! go ask for video mode
407 of1280: cld
408 lea si,idf1280 ! Check for Orchid F1280
(dingbat@diku.dk)
 ! si = idf1280
409 mov di,#0x10a ! id string is at c000:010a
410 mov cx,#0x21 ! length
411 repe
412 cmpsb
413 jne nf1280 ! 见上述注释（雷同 398-403）
414 isVRAM: lea si,dscf1280 !!!!  

415 lea di,mof1280 !!!!  

416 br selmod ! 这段不明白，没有资料
417 nf1280: lea si,idVRAM
418 mov di,#0x10a
419 mov cx,#0x0c

```

```

420 repe
421 cmpsb
422 je isVRAM ! 见上述注释 (雷同 398-403)
423 cld
424 lea si,idati ! Check ATI 'clues'
425 mov di,#0x31 ! 检查是否是Ati线索
 ! 找不到资料
426 mov cx,#0x09
427 repe
428 cmpsb
429 jne noati
430 lea si,dscati
431 lea di,moati
432 br selmod ! 见上述注释 (雷同 398-403)
433 noati:  mov ax,#0x200f ! Check Ahead 'clues'
434 mov dx,#0x3ce ! 检查是否是Ati线索
 ! 找不到资料
435 out dx,ax
436 inc dx
437 in al,dx
438 cmp al,#0x20
439 je isahed
440 cmp al,#0x21
441 jne noahed
442 isahed: lea si,dscahead
443 lea di,moahead
444 br selmod
445 noahed: mov dx,#0x3c3 ! Check Chips & Tech. 'clues'
 ! 检查 Chips & Tech
 ! 找不到资料
446 in al,dx
447 or al,#0x10
448 out dx,al
449 mov dx,#0x104
450 in al,dx
451 mov bl,al
452 mov dx,#0x3c3
453 in al,dx
454 and al,#0xef
455 out dx,al
456 cmp bl,[idcandt]
457 jne nocant
458 lea si,dscinandt
459 lea di,mocandt

```

```

460 br selmod
461  nocant: mov dx,#0x3d4 ! Check Cirrus 'clues'
462 mov al,#0x0c ! 检查是否是Cirrus线索
 ! 找不到资料
463 out dx,al
464 inc dx
465 in al,dx
466 mov bl,al
467 xor al,al
468 out dx,al
469 dec dx
470 mov al,#0x1f
471 out dx,al
472 inc dx
473 in al,dx
474 mov bh,al
475 xor ah,ah
476 shl al,#4
477 mov cx,ax
478 mov al,bh
479 shr al,#4
480 add cx,ax
481 shl cx,#8
482 add cx,#6
483 mov ax,cx
484 mov dx,#0x3c4
485 out dx,ax
486 inc dx
487 in al,dx
488 and al,al
489 jnz nocirr
490 mov al,bh
491 out dx,al
492 in al,dx
493 cmp al,#0x01
494 jne nocirr
495 call rst3d4
496 lea si,dsccirrus
497 lea di,mocirrus
498 br selmod
499  rst3d4: mov dx,#0x3d4
500 mov al,bl
501 xor ah,ah
502 shl ax,#8

```

```

503 add ax,#0x0c
504 out dx,ax
505 ret
506 nocirr: call rst3d4 ! Check Everex 'clues'
 ! 检查是否是 Everex
 ! 找不到资料

507 mov ax,#0x7000
508 xor bx,bx
509 int 0x10
510 cmp al,#0x70
511 jne noevrx
512 shr dx,#4
513 cmp dx,#0x678
514 je istridd
515 cmp dx,#0x236
516 je istridd
517 lea si,dsceverex
518 lea di,moeverex
519 br selmod
520 istridd: lea cx,ev2tri
521 jmp cx
522 noevrx: lea si,idgenoa ! Check Genoa 'clues'
 ! 检查是否是 Genoa
 ! 找不到资料

523 xor ax,ax
524 seg es
525 mov al,[0x37]
526 mov di,ax
527 mov cx,#0x04
528 dec si
529 dec di
530 l1: inc si
531 inc di
532 mov al,(si)
533 test al,al
534 jz l2
535 seg es
536 cmp al,(di)
537 l2: loope  l1
538 cmp cx,#0x00
539 jne nogen
540 lea si,dscgenoa

```

```

541 lea di,mogenoa
542 br selmod
543 nogen: cld
544 lea si,idoakvga
545 mov di,#0x08
546 mov cx,#0x08
547 repe
548 cmpsb
549 jne nooak
550 lea si,dscoakvga
551 lea di,mooakvga
552 br selmod
553 nooak: cld
554 lea si,idparadise ! Check Paradise 'clues'
 ! 检查是否是 Paradise
 ! 找不到资料

555 mov di,#0x7d
556 mov cx,#0x04
557 repe
558 cmpsb
559 jne nopara
560 lea si,dscparadise
561 lea di,moparadise
562 br selmod
563 nopara: mov dx,#0x3c4 ! Check Trident 'clues'
 ! 检查是否是 Trident
 ! 找不到资料
564 mov al,#0x0e
565 out dx,al
566 inc dx
567 in al,dx
568 xchg ah,al
569 xor al,al
570 out dx,al
571 in al,dx
572 xchg al,ah
573 mov bl,al ! Strange thing ... in the book this
wasn't
574 and bl,#0x02 ! necessary but it worked on my card
which
575 jz setb2 ! is a trident. Without it the screen
goes
576 and al,#0xfd ! blurred ...

```

```

577 jmp clrb2 !
578 setb2: or al,#0x02 !
579 clrb2: out dx,al
580 and ah,#0x0f
581 cmp ah,#0x02
582 jne notrid
583 ev2tri: lea si,dsctrident
584 lea di,motrident
585 jmp selmod
586 notrid: mov dx,#0x3cd ! Check Tseng 'clues'
587 in al,dx ! Could things be this
simple ! :-)
588 mov bl,al
589 mov al,#0x55
590 out dx,al
591 in al,dx
592 mov ah,al
593 mov al,bl
594 out dx,al
595 cmp ah,#0x55
596 jne notsen
597 lea si,dsctseng
598 lea di,motseng
599 jmp selmod
600 notsen: mov dx,#0x3cc ! Check Video7 'clues'
 ! 检查是否是 Video7
 ! 找不到资料
601 in al,dx
602 mov dx,#0x3b4
603 and al,#0x01
604 jz even7
605 mov dx,#0x3d4
606 even7: mov al,#0x0c
607 out dx,al
608 inc dx
609 in al,dx
610 mov bl,al
611 mov al,#0x55
612 out dx,al
613 in al,dx
614 dec dx
615 mov al,#0x1f
616 out dx,al
617 inc dx

```

```
618 in al,dx
619 mov bh,al
620 dec dx
621 mov al,#0x0c
622 out dx,al
623 inc dx
624 mov al,bl
625 out dx,al
626 mov al,#0x55
627 xor al,#0xea
628 cmp al,bh
629 jne novid7
630 lea si,dscvideo7
631 lea di,movideo7
632 jmp selmod
633 novid7: lea si,dsunknown
634 lea di,mounknown
635 selmod: xor cx,cx
636 mov cl,(di)
637 mov ax,modesave
638 cmp ax,#ASK_VGA
639 je askmod
640 cmp ax,#NORMAL_VGA
641 je askmod
642 cmp al,cl
643 jl gotmode
644 push si
645 lea si,msg4
646 call prtstr
647 pop si
648 askmod: push si
649 lea si,msg2
650 call prtstr
651 pop si
652 push si
653 push cx
654 tbl: pop bx
655 push bx
656 mov al,bl
657 sub al,cl
658 call modepr
659 lodsw
660 xchg al,ah
661 call dprnt
```

```

662 xchg ah,al
663 push ax
664 mov al,#0x78
665 call prnt1
666 pop ax
667 call dprnt
668 push si
669 lea si,crlf ! print CR+LF
670 call prtstr
671 pop si
672 loop tbl
673 pop cx
674 lea si,msg3
675 call prtstr
676 pop si
677 add cl,#0x30
678 jmp nonum
679  nonumb: call beep
680  nonum:  call getkey
681 cmp al,#0x30 ! ascii `0'
682 jb nonumb
683 cmp al,#0x3a ! ascii `9'
684 jbe number
685 cmp al,#0x61 ! ascii `a'
686 jb nonumb
687 cmp al,#0x7a ! ascii `z'
688 ja nonumb
689 sub al,#0x27
690 cmp al,cl
691 jae nonumb
692 sub al,#0x30
693 jmp gotmode
694  number: cmp al,cl
695 jae nonumb
696 sub al,#0x30
697  gotmode: xor ah,ah
698 or al,al
699 beq vga50
700 push ax
701 dec ax
702 beq vga28
703 add di,ax
704 mov al,(di)
705 int 0x10

```

```

706 pop ax
707 shl ax,#1
708 add si,ax
709 lodsw
710 pop ds
711 ret
712
713 ! Routine to print asciiz-string at DS:SI
714
 ! 该子程序打印 asciiz 码，来之于 ds:si
715 prtstr: lodsb ! 从ds:si中取一个字符送到al中
716 and al,al ! 检查取得字符是否是 0
717 jz fin ! 是则结束打印
718 call prnt1 ! 否，调用prnt1打印
719 jmp prtstr ! 跳转到prtstr继续打印
720 fin: ret ! 该子程序结束
721
722 ! Routine to print a decimal value on screen, the value to be
723 ! printed is put in al (i.e 0-255).
 ! 该子程序在屏幕上打印 10 进制数，值存放在 al 中，大小在 0-255
724
725 dprnt: push ax
726 push cx ! ax,cx入栈
727 xor ah,ah ! Clear ah
 ! 高字节清零，要打印的字节在 al 中
728 mov cl,#0x0a  ! cl = 0x0A
729 idiv cl ! ax/cl,ah=余数, al=商
730 cmp al,#0x09  ! 商 - 0x09,如果al小于或者等于
 ! 0，则跳转到 lt100, 打印之，否则
 ! 跳转到 dprnt
731 jbe lt100
732 call dprnt
733 jmp skip10
734 lt100: add al,#0x30  ! 打印高 4 位
735 call prnt1
736 skip10: mov al,ah ! 打印低 4 位
737 add al,#0x30
738 call prnt1
739 pop cx
740 pop ax
741 ret
742
743 !
744 ! Routine to print the mode number key on screen. Mode numbers

```

```

745 ! 0-9 print the ascii values `0' to '9', 10-35 are represented
by
746 ! the letters `a' to `z'. This routine prints some spaces around
the
747 ! mode no.
748 !
749
 ! 该子程序在屏幕上打印模数键，模数 0-9 对应于 ascii 的 ‘0’ - ‘9’ ,
 ! 10 - 35 对应于 ascii 的 ‘a’ - ‘z’， 并且还打印一些空格符。
750 modepr: push ax ! ax入栈
751 cmp al,#0x0a ! 与 0x0a比较，如果大于 0x0a则跳
 ! 转到 digit, 如果小于 0x0a 则会
 ! 先加上 0x27 后，在加上 0x30 转换
 ! 成 ascii 码
752 jb digit ! Here is no check for number > 35
753 add al,#0x27 ! 加上 0x27 (转换成ascii码)
754 digit:  add al,#0x30
755 mov modenr, al ! 把结果保存在modenr中
756 push si
757 lea si, modestring
758 call prtstr ! 打印modestring
759 pop si
760 pop ax
761 ret ! 返回
762
763 ! Part of above routine, this one just prints ascii al
 ! prnt1 子程序用来打印 al 中的 ascii 码
764
765 prnt1:  push ax
766 push cx ! ax,cx分别入栈
767 xor bh,bh ! bh = 0
768 mov cx,#0x01 ! cx = 1
769 mov ah,#0x0e ! ah = 0xE
770 int 0x10 ! 调用bios的 10 号中断打印al
771 pop cx
772 pop ax ! cx,ax出栈
773 ret ! 返回
774
775 beep: mov al,#0x07 ! al = 0x07(查不到 0x7 的作用)
776 jmp prnt1 ! 请看prnt1注释
777
 ! 设置全局描述符表，每一项是 8 个字节
778 gdt:
779 .word 0,0,0,0 ! dummy

```

! intel 规定第 0 项不用，为了防止
系统没有正确的初始化而进入保护模式

```

780
781 .word  0,0,0,0 ! unused
 ! 第一项也没有使用
782
783 .word  0x07FF ! 8Mb - limit=2047 (2048*4096=8Mb)
784 .word  0x0000 ! base address=0
785 .word  0x9A00 ! code read/exec
786 .word  0x00C0 ! granularity=4096, 386
 ! 第二项用于代码段，大小是 8M,
 ! 起始于地址 0!
787
788 .word  0x07FF ! 8Mb - limit=2047 (2048*4096=8Mb)
789 .word  0x0000 ! base address=0
790 .word  0x9200 ! data read/write
791 .word  0x00C0 ! granularity=4096, 386
 ! 第三项用于数据段，大小是 8M,
 ! 起始于地址 0!
792
793 idt_48:
794 .word  0 ! idt limit=0
795 .word  0,0 ! idt base=0L
 ! 用于设置 idt，其实现在设置
 ! 只是为了能够顺利的切换到
 ! 保护模式。所以这里将其基址
 ! 设为 0，大小也是 0。
796
797 gdt_48:
798 .word  0x800 ! gdt limit=2048, 256 GDT entries
799 .word  512+gdt,0x9 ! gdt base = 0X9xxxx
 ! 就如同上面的 idt_48 一样，这里
 ! 设的 gdt_48，也是为了切换的方便
 ! 后面会重新在设置
 ! 从下面的内容开始直到结尾，是要直接打印在屏幕上的 ascii 码，
 ! 和一些常数值！
800
801 msg1: .ascii  "Press <RETURN> to see SVGA-modes available,
<SPACE> to continue or wait 30 secs."
802 db 0x0d, 0x0a, 0x0a, 0x00
803 msg2: .ascii  "Mode: COLSxROWS:"
804 db 0x0d, 0x0a, 0x0a, 0x00
805 msg3: db 0x0d, 0x0a
806 .ascii  "Choose mode by pressing the corresponding"

```

```

number or letter."
807 crlf: db 0x0d, 0x0a, 0x00
808 msg4: .ascii  "You passed an undefined mode number to
setup. Please choose a new mode."
809 db 0x0d, 0x0a, 0x0a, 0x07, 0x00
810 modestring: .ascii  "
811 modenr: db 0x00 ! mode number
812 .ascii  ":" "
813 db 0x00
814
815 idati: .ascii  "761295520"
816 idcandt: .byte 0xa5
817 idgenoa: .byte 0x77, 0x00, 0x99, 0x66
818 idparadise: .ascii  "VGA="
819 idoakvga: .ascii  "OAK VGA "
820 idf1280: .ascii  "Orchid Technology Fahrenheit 1280"
821 id9GXE: .ascii  "Graphics Power By"
822 idVRAM: .ascii  "Stealth VRAM"
823
824 ! Manufacturer: Numofmodes+2: Mode:
825 ! Number of modes is the number of chip-specific svga modes plus
the extended
826 ! modes available on any vga (currently 2)
827
828 moati: .byte 0x04, 0x23, 0x33
829 moahead: .byte 0x07, 0x22, 0x23, 0x24, 0x2f, 0x34
830 mocandt: .byte 0x04, 0x60, 0x61
831 mocirrus: .byte 0x06, 0x1f, 0x20, 0x22, 0x31
832 moeverex: .byte 0x0c, 0x03, 0x04, 0x07, 0x08, 0x0a, 0x0b,
0x16, 0x18, 0x21, 0x40
833 mogenoa: .byte 0x0c, 0x58, 0x5a, 0x60, 0x61, 0x62, 0x63,
0x64, 0x72, 0x74, 0x78
834 moparadise: .byte 0x04, 0x55, 0x54
835 motrident: .byte 0x09, 0x50, 0x51, 0x52, 0x57, 0x58, 0x59,
0x5a
836 motseng: .byte 0x07, 0x26, 0x2a, 0x23, 0x24, 0x22
837 movideo7: .byte 0x08, 0x40, 0x43, 0x44, 0x41, 0x42, 0x45
838 mooakvga: .byte 0x08, 0x00, 0x07, 0x4e, 0x4f, 0x50, 0x51
839 mo9GXE: .byte 0x04, 0x54, 0x55
840 mof1280: .byte 0x04, 0x54, 0x55
841 mouknown: .byte 0x02
842
843 ! msb = Cols lsb = Rows:
844 ! The first two modes are standard vga modes available on any vga.

```

```

845 ! mode 0 is 80x50 and mode 1 is 80x28
846
847 dscati: .word 0x5032, 0x501c, 0x8419, 0x842c
848 dscahead: .word 0x5032, 0x501c, 0x842c, 0x8419, 0x841c,
0xa032, 0x5042
849 dsccandt: .word 0x5032, 0x501c, 0x8419, 0x8432
850 dsccirrus: .word 0x5032, 0x501c, 0x8419, 0x842c, 0x841e,
0x6425
851 dsceverex: .word 0x5032, 0x501c, 0x5022, 0x503c, 0x642b,
0x644b, 0x8419, 0x842c, 0x501e, 0x641b, 0xa040, 0x841e
852 dscgenoa: .word 0x5032, 0x501c, 0x5020, 0x642a, 0x8419,
0x841d, 0x8420, 0x842c, 0x843c, 0x503c, 0x5042, 0x644b
853 dscparadise:  .word 0x5032, 0x501c, 0x8419, 0x842b
854 dsctrident: .word 0x5032, 0x501c, 0x501e, 0x502b, 0x503c,
0x8419, 0x841e, 0x842b, 0x843c
855 dsctseng: .word 0x5032, 0x501c, 0x503c, 0x6428, 0x8419,
0x841c, 0x842c
856 dscvideo7: .word 0x5032, 0x501c, 0x502b, 0x503c, 0x643c,
0x8419, 0x842c, 0x841c
857 dscoakvga: .word 0x5032, 0x501c, 0x2819, 0x5019, 0x503c,
0x843c, 0x8419, 0x842b
858 dscf1280: .word 0x5032, 0x501c, 0x842b, 0x8419
859 dsc9GXE: .word 0x5032, 0x501c, 0x842b, 0x8419
860 dsunknown: .word 0x5032, 0x501c
861 modesave: .word SVGA_MODE
862
863
864 .text
865 endtext:
866 .data
867 enddata:
868 .bss
869 endbss:

```

Boot/head.S

概述

head.s 完全是 32 位的汇编代码，该汇编代码是由 AT&T 格式写成。AT&T 格式汇

编和我们比较熟悉 Intel 汇编有点区别，具体请看基础部分。

该代码首先清 BSS 段，然后设置临时的 IDT 中断描述符，具体的中断描述符会在后面设置。然后检查是否真的进入了保护模式，如果没有，则死机。

把在 setup.s 用 BIOS 获得的一些参数放在 empty_zero_page 前 2k 中，后 2k 放命令行参数(即启动参数)

检测 CPU 的类型和是否有协处理器。接下来设置分页（注意：只设置 4M 的内存，将在后面根据内存的实际大小设置剩余的内存），分页好后，设置 gdt（全局描述符表）和 idt（中断描述符表），并设置 CS=0x10,DS=ES=FS=GS=0x18,ESP=statck_start, 最后跳到 start_kernel 中执行，start_kernel 是用 C 语言写的，start_kernel 定义于 init/main.c 中

代码分析

```

1  /*
2 *  linux/boot/head.S
3 *
4 *  Copyright (C) 1991, 1992 Linus Torvalds
5 */
6
7  /*
8 *  head.S contains the 32-bit startup code.
9 */
! head.s 中包含 32 位启动代码

10
11 .text
12 .globl _idt,_gdt,
13 .globl _swapper_pg_dir,_pg0
14 .globl _empty_bad_page
15 .globl _empty_bad_page_table
16 .globl _empty_zero_page
17 .globl _tmp_floppy_area,_floppy_track_buffer
18
19 #include <linux/tasks.h>
20 #include <linux/segment.h>
21
22 #define CL_MAGIC_ADDR 0x90020
23 #define CL_MAGIC 0xA33F
24 #define CL_BASE_ADDR 0x90000
25 #define CL_OFFSET 0x90022
26
27 /*
28  * swapper_pg_dir is the main page directory, address 0x00001000
29  * (or at
30  * address 0x00101000 for a compressed boot).
31  */

```

! swapper_pg_dir 是主页目录，地址是 0x00001000
 ! (或者对于压缩内核启动时则在 0x00101000 的地址处)
 ! 请注意 AT&T 汇编的源地址和目的地址与 Intel 是恰恰相反的。
 ! 还有从这里开始，段寄存器中的值与实模式下的意义是不同的。
 ! 在这里表示是段选择符！

```

31  startup_32:
32 cld
33 movl $(KERNEL_DS),%eax ! eax = 0x18
34 mov %ax,%ds
35 mov %ax,%es
36 mov %ax,%fs
37 mov %ax,%gs ! ds=es=fs=gs=0x18
 ! 即 gdt 中的第三项
 ! 请看在 setup.s 中
的
 ! gdt_48 注释！
38 lss _stack_start,%esp ! esp = _stack_start
 ! 该 esp 即为内核堆栈
 ! 见 linux\kernel\sched.c 中定义
39  /*
40  * Clear BSS first so that there are no surprises...
41  */
 ! 首先清 bss，以至没有令人不愉快的事情发生

```


图 B-5

! 1.0 核心编译出来的格式是 ELF, 图 B-5 表示的即为标准的 ELF
 ! 格式!
 ! __edata 和 __end 是由 ld 产生的, __edata 表示数据段的结束, __end
 ! 表示编译出的核心大小。

```

42 xorl %eax,%eax ! eax = 0
43 movl $__edata,%edi ! edi = edata地址
 ! edata 由 ld 联结时产生
44 movl $__end,%ecx ! ecx = end, 同样由
 ! ld 产生
45 subl %edi,%ecx ! ecx = ecx - edi
46 cld ! df = 0
47 rep
48 stosb ! 1. 重复把零写到es:edi,
 ! 2. edi = edi + 1
 ! 3. 重复执行, 直到 ecx=0
  
```

! 在做完上面这段程序后, 图 B-5 中红色所标的地方, 会全部被
 ! 清为 0。而 ELF header 会被 tools/build 程序去掉

```

49  /*
50  * start system 32-bit setup. We need to re-do some of the things
done
51  * in 16-bit mode for the "real" operations.
52  */
  
```

! 开始 32 位系统的设置, 我们需要重新做一遍在 16 位实方式下的事情

```

53 call setup_idt ! 调用setup_idt
54 xorl %eax,%eax ! eax = 0
  
```

! 下面用于测试 A20 地址线是否真的已经开启, 采用的方法是把数值写到
 ! 0x0000000 处, 然后查看 0x100000 处是否是这个值, 如果是则表示 A20
 ! 地址线并没有真正的被打开。所以一直循环下去, 死机。(因为, 在
 ! 实方式下, 对向高于 1M 地址处写入内容后, 会自动环绕, 即对 1M 取模)

```

55 1: incl %eax # check that A20 really IS enabled
56 movl %eax,0x0000000 # loop forever if it isn't
57 cmpl %eax,0x100000
58 je 1b
59  /*
60  * Initialize eflags. Some BIOS's leave bits like NT set. This
would
61  * confuse the debugger if this code is traced.
  
```

! 初始化 eflags, 设置 BIOS 的一些位象 NT 位,
 ! 这些代码不容易被调试

```

62  * XXX - best to initialize before switching to protected mode.
63  */
  
```

! 切换到保护模式前最好的的初始化

```

64 pushl $0
  
```

```

65 popfl ! eflags = 0

66  /*
67  * Copy bootup parameters out of the way. First 2kB of
68  * _empty_zero_page is for boot parameters, second 2kB
69  * is for the command line.
70  */
! 拷贝启动的参数放在安全的地方。_empty_zero_page 前 2kb 是专门
! 用于存放启动参数的。后 2kb 是用于命令行参数

71 movl $0x90000,%esi ! esi = 0x90000
72 movl $_empty_zero_page,%edi
73 movl $512,%ecx ! ecx = 512
74 cld ! df = 0
75 rep
76 movsl ! 把从 0x90000 开始的
! 512*4 个字节拷贝到
! _empty_zero_page
77 xorl %eax,%eax
78 movl $512,%ecx
79 rep
80 stosl ! 接下来把从 0x90000+512
! 处开始的 512*4 个字节清零
81 cmpw $(CL_MAGIC),CL_MAGIC_ADDR ! 比较 0x90020 处的值是否
! 是 0xA33F, 如果不是则
! 跳转到 1 处
82 jne 1f
83 movl $_empty_zero_page+2048,%edi
84 movzwl CL_OFFSET,%esi ! 取得在 0x90022 处的值后
! 放入 esi 中
85 addl $(CL_BASE_ADDR),%esi ! 上面取得的值加上 0x90000
86 movl $2048,%ecx ! ecx = 2048
87 rep
88 movsb ! 把命令行参数, 放在后
! 2kb 中

89 1:
90  /* check if it is 486 or 386. */
91  /*
92  * XXX - this does a lot of unnecessary setup. Alignment checks
don't
93  * apply at our cpl of 0 and the stack ought to be aligned already,
and
94  * we don't need to preserve eflags.
95  */
! 检查 486 或 386

```

```

! xxx - 该段包含许多不必要的设置。
96 movl %esp,%edi # save stack pointer
 ! 保存堆栈指针
97 andl $0xfffffffffc,%esp # align stack to avoid AC fault
 ! 使堆栈指针以 4 字节为边界寻址
98 movl $3,_x86 ! x86 定义于kernel/sched.c中
99 pushfl # push EFLAGS
100 popl %eax # get EFLAGS
101 movl %eax,%ecx # save original EFLAGS
102 xorl $0x40000,%eax # flip AC bit in EFLAGS
 ! 反转标志寄存器中的 AC 位
103 pushl %eax # copy to EFLAGS
104 popfl # set EFLAGS
 ! 把新的 EFLAGS 弹入到
 ! EFLAGS 标志寄存器中
105 pushfl # get new EFLAGS
106 popl %eax # put it in eax
107 xorl %ecx,%eax # change in flags
 ! 改变 AC 位前和改变后的值, 异或
108 andl $0x40000,%eax # check if AC bit changed
 ! 看看 AC 位是否改变, 如果改变跳转
 ! is386 处
109 je is386
110 movl $4,_x86 ! 否则, 将 4 送入x86
111 movl %ecx,%eax ! ecx=改变前的标志值
112 xorl $0x200000,%eax # check ID flag
 ! 检查 ID 位, 如果可以设置或者清除
 ! 该值, 则说明 CPU 支持 CPUID
113 pushl %eax
114 popfl # if we are on a straight 486DX, SX,
or
115 pushfl # 487SX we can't change it
116 popl %eax
117 xorl %ecx,%eax
118 andl $0x200000,%eax ! 查看ID位, 是则是is486
119 je is486
120 isnew: pushl %ecx # restore original EFLAGS
121 popfl
122 movl $1, %eax # Use the CPUID instruction to
123 .byte 0x0f, 0xa2 # check the processor type
124 andl $0xf00, %eax # Set _x86 with the family
125 shr $8, %eax # returned.
126 movl %eax, _x86
127 movl %edi,%esp # restore esp

```

```

128 movl %cr0,%eax # 486+
129 andl $0x80000011,%eax  # Save PG,PE,ET
130 orl $0x50022,%eax # set AM, WP, NE and MP
131 jmp 2f
132  is486: pushl %ecx # restore original EFLAGS
133 popfl ! 恢复为原来的eflags
134 movl %edi,%esp # restore esp
135 movl %cr0,%eax # 486
136 andl $0x80000011,%eax  # Save PG,PE,ET
137 orl $0x50022,%eax # set AM, WP, NE and MP
138 jmp 2f
139  is386: pushl %ecx # restore original EFLAGS
140 popfl
141 movl %edi,%esp # restore esp
142 movl %cr0,%eax # 386
143 andl $0x80000011,%eax  # Save PG,PE,ET
144 orl $2,%eax # set MP
145  2: movl %eax,%cr0 ! cr0 等于新的值
146 call check_x87
147 call setup_paging
148 lgdt gdt_descr
149 lidt idt_descr
150 ljmp $(KERNEL_CS),$1f  ! 因为，上面设置了分页，所以这里
 ! 要一个长跳转，才可以到 1 处
 ! 同时设置 cs=0x10
151  1: movl $(KERNEL_DS),%eax  # reload all the segment registers
152 mov %ax,%ds # after changing gdt.
 ! 在改变了 gdt 后，重新加载段
 ! 寄存器为核心数据段
153 mov %ax,%es
154 mov %ax,%fs
155 mov %ax,%gs ! ds=es=fs=gs=0x18
156 lss _stack_start,%esp ! 重新设置esp
157 xorl %eax,%eax ! eax = 0
158 lldt %ax ! 将 0 加载到局部描述符表寄存器
 ! ldtr 中
159 pushl %eax # These are the parameters to main :-)
160 pushl %eax
161 pushl %eax ! eax=0 入栈 3 次，这里入栈的参数
 ! 并没有函数取用，可能是为了调式
 ! 代码用的。
162 cld # gcc2 wants the direction flag
cleared at all times ! df = 0, gcc的需要
163 call _start_kernel ! 调用start_kernel, 定义于

```

```

 ! init/main.c中

164 L6:
165 jmp L6 # main should never return here, but
166 # just in case, we know what happens.
 ! 正如上面的注释所说的, 如果执行
 ! 到这里, 肯定是内核出问题了
 ! 正常情况是不可能执行到这里的

167
168 /*
169 * We depend on ET to be correct. This checks for 287/387.
170 */
 ! 我们依赖于 ET 的正确与否来检测 287/387 是否存在

171 check_x87:
172 movl $0,_hard_math ! 定义于kernel/sched.c
173 clts ! 清除任务切换标志
174 fninit
175 fstsw %ax
176 cmpb $0,%al
177 je 1f
178 movl %cr0,%eax /* no coprocessor: have to set bits
*/
179 xorl $4,%eax /* set EM */
180 movl %eax,%cr0
181 ret ! 如果存在, 则跳转到 1 处, 否则改
 ! 写 cr0
182 .align 2
183 1: movl $1,_hard_math
184 .byte 0xDB,0xE4 /* fsetpm for 287, ignored by 387
*/
185 ret
186
187 /*
188 * setup_idt
189 *
190 * sets up a idt with 256 entries pointing to
191 * ignore_int, interrupt gates. It doesn't actually load
192 * idt - that can be done only after paging has been enabled
193 * and the kernel moved to 0xC0000000. Interrupts
194 * are enabled elsewhere, when we can be relatively
195 * sure everything is ok.
196 */
 ! setup_idt
 ! 在 idt 表中设置 256 个中断门 (ignore_int), 这里设置的并不会被真正加载。
 ! idt - 在分页启动后, 才可以被使用并且核心会被移到 0xC0000000 处,

```

```

 ! 当相关的设置都 ok 时，会在其适当的地方开启中断。
197 setup_idt:
198 lea ignore_int,%edx ! edx等于ignore_int地址
199 movl $(KERNEL_CS << 16),%eax ! eax = 0x10 X 216
200 movw %dx,%ax /* selector = 0x0010 = cs */
 ! 将偏移地址的低 16 位放
 ! 入 eax 低 16 位中，这个
 ! 时候 eax 含有门描述符的
 ! 低 4 个字节
201 movw $0x8E00,%dx /* interrupt gate - dpl=0, present
*/
 ! 此时edx含有门描述符的
 ! 高四个字节
202
203 lea _idt,%edi ! idt是中断描述符表的地址
204 mov $256,%ecx ! ecx = 256
205 rp_sidt:
206 movl %eax,(%edi)
207 movl %edx,4(%edi) ! 将中断描述放入表中
208 addl $8,%edi ! edi指向下一项
209 dec %ecx
210 jne rp_sidt
211 ret ! 循环填充 256 个中断描述
 ! 后，退出。
212
213
214 /*
215 * Setup_paging
216 *
217 * This routine sets up paging by setting the page bit
218 * in cr0. The page tables are set up, identity-mapping
219 * the first 4MB. The rest are initialized later.
220 *
221 * (ref: added support for up to 32mb, 17Apr92) -- Rik Faith
222 * (ref: update, 25Sept92) -- croutons@crunchy.uucp
223 * (ref: 92.10.11 - Linus Torvalds. Corrected 16M limit - no upper
memory limit)
224 */
 ! 该子程序通过设置 cr0 中的分页位，来启用分页。这些页表只设置了前 4M。
 ! 剩余将在后面初始化。
225 .align 2 ! 按 4 个字节对齐
226 setup_paging:
227 movl $1024*2,%ecx /* 2 pages -
swapper_pg_dir+1 page table */
 ! 2 页-页目录+页表

```

```

228 xorl %eax,%eax ! eax = 0
229 movl $_swapper_pg_dir,%edi /* swapper_pg_dir is at
0x1000 */
230 ! edi=swapper_pg_dir
230 cld;rep;stosl ! 清 0 一页目录和一页页表
231 /* Identity-map the kernel in low 4MB memory for ease of transition
*/
231 ! 映射内存的低 4M
232 movl $_pg0+7,_swapper_pg_dir /* set present
bit/user r/w */
232 ! pg0 是第一页页表的地址, 7 是表示该页可以读/写/存在
233 /* But the real place is at 0xC0000000 */
233 ! 但是真正的地址在 0xC0000000
234 movl $_pg0+7,_swapper_pg_dir+3072 /* set present
bit/user r/w */
234 ! 在把第一个页表的地址放在 swapper_pg_dir+3072 处
235 movl $_pg0+4092,%edi ! edi指向页表的最后一项
236 movl $0x03ff007,%eax /* 4Mb - 4096 + 7 (r/w
user,p) */
236 ! 4M-4096+7 送给 eax
237 std ! 方向位置位
238 1: stosl /* fill the page backwards - more
efficient :- */
239 subl $0x1000,%eax ! 每填好一页, 物理地址就减 0x1000
240 jge 1b
241 cld
242 movl $_swapper_pg_dir,%eax  ! swapper_pg_dir在 0x1000 处
243 movl %eax,%cr3 /* cr3 - page directory start
*/
244 movl %cr0,%eax
245 orl $0x80000000,%eax
246 movl %eax,%cr0 /* set paging (PG) bit */
246 ! 设置分页位
247 ret /* this also flushes the
prefetch-queue */
248
249 /*
250 * page 0 is made non-existent, so that kernel NULL pointer
references get
251 * caught. Thus the swapper page directory has been moved to 0x1000
252 *
253 * XXX Actually, the swapper page directory is at 0x1000 plus 1
megabyte,
254 * with the introduction of the compressed boot code.

```

```

Theoretically,
255 * the original design of overlaying the startup code with the
swapper
256 * page directory is still possible --- it would reduce the size
of the kernel
257 * by 2-3k. This would be a good thing to do at some point.....
258 */
! 第 0 页是不存在的，以至于核心 NULL 指针参考它。尽管交换页目录
! 被放在 0x1000 处，对于压缩的内核实际上交换页目录在 1M
! 加 0x1000 处。
! 理论上，最初设计的启动代码将会尽可能的放在交换页目录中
!, 它将减少 2-3k 的内核尺寸，这是好的事情将用于做其它事情.....
259 .org 0x1000
260 _swapper_pg_dir:
261 /*
262 * The page tables are initialized to only 4MB here - the final
page
263 * tables are set up later depending on memory size.
264 */
! 这个页表只初始化 4M 的内存，后来的页表设置将依靠内存的大小
! 来设置
265 .org 0x2000
266 _pg0:
267
268 .org 0x3000
269 _empty_bad_page:
270
271 .org 0x4000
272 _empty_bad_page_table:
273
274 .org 0x5000
275 _empty_zero_page:
276
277 .org 0x6000
278 /*
279 * tmp_floppy_area is used by the floppy-driver when DMA cannot
280 * reach to a buffer-block. It needs to be aligned, so that it isn't
281 * on a 64kB border.
282 */
! 当 DMA 不能直接访问缓冲块时，下面的 tmp_floppy_area 可以供软盘
! 驱动器直接使用，其地址需要对齐，这样就不会跨 64k 边界。
283 _tmp_floppy_area:
284 .fill 1024,1,0
285 /*

```

```

286 * floppy_track_buffer is used to buffer one track of floppy data:
it
287 * has to be separate from the tmp_floppy area, as otherwise a
single-
288 * sector read/write can mess it up. It can contain one full track
of
289 * data (18*2*512 bytes).
290 */
! floppy_track_buffer 被用来缓冲一个软盘磁道的数据：它和
! tmp_floppy_area 之间有个分隔，另外的，一个扇区的读/写会搞糟它。
! 它包含满满一个磁道的数据。
291 _floppy_track_buffer:
292 .fill 512*2*18,1,0
293
294 /* This is the default interrupt "handler" :-) */
! 这是缺省的中断句柄
295 int_msg:
296 .asciz "Unknown interrupt\n"
297 .align 2
298 ignore_int:
299 cld
300 pushl %eax
301 pushl %ecx
302 pushl %edx
303 push %ds
304 push %es
305 push %fs
306 movl $(KERNEL_DS),%eax
307 mov %ax,%ds
308 mov %ax,%es
309 mov %ax,%fs ! ds=es=fs=0x18
310 pushl $int_msg
311 call _printk ! 打印int_msg消息
! printk 定义于 kernel/printk.c
312 popl %eax
313 pop %fs
314 pop %es
315 pop %ds
316 popl %edx
317 popl %ecx
318 popl %eax
319 iret ! 中断返回
320
321 /*

```

```

322 * The interrupt descriptor table has room for 256 idt's
323 */
 ! 中断描述符表中包含 256 个中断
324 .align 4 ! 8 个字节对齐
325 .word 0
326 idt_descr:
327 .word 256*8-1 # idt contains 256 entries
328 .long 0xc0000000+_idt ! 基地址在 0xC0000000+idt
329
330 .align 4
331 _idt:
332 .fill 256,8,0 # idt is uninitialized
 ! 填 256 项, 8byte/项, 每项填 0
333
334 .align 4 ! 8 个字节对齐
335 .word 0
336 gdt_descr:
337 .word (8+2*NR_TASKS)*8-1
338 .long 0xc0000000+_gdt ! 基地址在 0xC0000000+gdt
339
340 /*
341 * This gdt setup gives the kernel a 1GB address space at virtual
342 * address 0xC0000000 - space enough for expansion, I hope.
343 */
344 .align 4
345 _gdt:
346 .quad 0x0000000000000000 /* NULL descriptor */
 ! NULL 描述符
347 .quad 0x0000000000000000 /* not used */
 ! 没有使用
348 .quad 0xc0c39a00000fffff /* 0x10 kernel 1GB code at
0xC0000000 */
349 .quad 0xc0c392000000fffff /* 0x18 kernel 1GB data at
0xC0000000 */
350 .quad 0x00cbfa000000fffff /* 0x23 user 3GB code at
0x00000000 */
351 .quad 0x00cbf2000000fffff /* 0x2b user 3GB data at
0x00000000 */
 ! 0x10 表示核心代码段, 大小 1GB
 ! 0x18 表示核心数据段, 大小 1GB
 ! 0x23 表示用户代码段, 大小 3GB
 ! 0x2b 表示用户数据段, 大小 3GB
352 .quad 0x0000000000000000 /* not used */
353 .quad 0x0000000000000000 /* not used */

```

```

 ! 未用
354 .fill 2*NR_TASKS, 8, 0 /* space for LDT's and TSS's
etc */
 ! 剩余的留给 LDT 和 TSS 使用

```

D

Drivers/char/console.c (部分代码)

```

300 /*
301 * gotoxy() must verify all boundaries, because the arguments
302 * might also be negative. If the given position is out of
303 * bounds, the cursor is placed at the nearest margin.
304 */
 ! gotoxy()必须校验所有的边界，因为这些参数可能是负数，假如
 ! 给的位置超过了边界，必须把光标设置在最近的页空白处
 ! 把光标设置到新的坐标
 × new_x=光标所在列号
 × new_y=光标所在行号
305 static void gotoxy(int currcons, int new_x, int new_y)
306 {
307 int max_y;
308
309 if (new_x < 0)
310 x = 0;
 ! 如果x坐标<0,则重新设置为0
311 else
312 if (new_x >= video_num_columns)
 ! 如果 x坐标大于等于显示列数
313 x = video_num_columns - 1;
 ! 设置为最后一列
314 else
315 x = new_x;
 ! 不然就设置为new_x
316 if (decom) {

```

```

 ! 如果定义了模式
317 new_y += top;
318 max_y = bottom;
 ! max_y=模式中定义的行数
319 } else
320 max_y = video_num_lines;
 ! 否则让max_y=显示器可显示行数
321 if (new_y < 0)
322 y = 0;
323 else
324 if (new_y >= max_y)
325 y = max_y - 1;
326 else
327 y = new_y;
 ! 类似于x坐标
328 pos = origin + y*video_size_row + (x<<1);
 ! 重新在显存中位置pos
329 need_wrap = 0;
330 }
331

```

! 根据真实的起始位置，写对应的端口
 ×offset=卷屏起始地址值

```

338 static inline void __set_origin(unsigned short offset)
339 {
340 unsigned long flags;
341 #ifdef CONFIG_SELECTION
342 clear_selection();
343 #endif /* CONFIG_SELECTION */
344 save_flags(flags); cli();
 ! 保存标志寄存器值并且关闭中断
345 origin = offset;
346 outb_p(12, video_port_reg);
 ! 选择显示控制寄存器R12
347 outb_p(offset >> 8, video_port_val);
 ! 写入起始地址的高字节
348 outb_p(13, video_port_reg);
 ! 选择显示控制寄存器R13
349 outb_p(offset, video_port_val);
 ! 写入起始地址的低字节
350 restore_flags(flags);
 ! 恢复标志寄存器
351 }

```

352

! 根据 currcons, 设置控制台的起始位置
 ✕ currcons=虚拟控制台号

```

375 static void set_origin(int currcons)
376 {
377 if (video_type != VIDEO_TYPE_EGAC && video_type != VIDEO_TYPE_EGAM)
378 return;
  ! 如果是单色显卡, 直接退出
379 if (currcons != fg_console || console_blanked || vcmode == KD_GRAPHICS)
380 return;
381 real_origin = (origin-video_mem_base) >> 1;
  ! 真实的起始位置
382 set_origin(real_origin);
  ! 定义于本文件中
383 }
```

385 /*
386 * *Put the cursor just beyond the end of the display adaptor memory.*
387 */

! 把光标放在显卡内存的结尾

```

388 static inline void hide_cursor(void)
389 {
390 /* This is inefficient, we could just put the cursor at 0xffff,
391 but perhaps the delays due to the inefficiency are useful for
392 some hardware... */
  ! 这段代码的效率比较低, 我们把光标放在 0xFFFF 处, 但是可能由于延时
  ! 而导致在某些硬件上效率低下。
393 outb_p(14, video_port_reg);
  ! 使用索引寄存器端口选择显示控制数据寄存器 r14
  ! (光标当前显示位置高字节), 然后写入光标当前位置高字节
394 outb_p(0xff&((video_mem_term-video_mem_base)>>9), video_port_val);
395 outb_p(15, video_port_reg);
  ! 光标当前位置低字节写入r15 中
396 outb_p(0xff&((video_mem_term-video_mem_base)>>1), video_port_val);
397 }
398
```

! 设置对应控制台的光标位置
 ✕ currcons=对应控制台

```

399 static inline void set_cursor(int currcons)
400 {
401 unsigned long flags;
402
403 if (currcons != fg_console || console_blanked || vemode == KD_GRAPHICS)
404 return;
 ! 如果 currcons != 当前的虚拟控制台号，或者控制台是断开的，或者虚拟终端
 ! 是图形显示模式，则直接退出。
405 if (_real_origin != _origin)
406 set_origin(_real_origin);
 ! 设置控制台的起始位置，定义于本文件
407 save_flags(flags); cli();
 ! 保存寄出器值，关闭中断
408 if (deccm) {
409 outb_p(14, video_port_reg);
 ! 使用索引寄存器端口选择显示控制数据寄存器 r14
 ! (光标当前显示位置高字节)，然后写入光标当前位置高字节
410 outb_p(0xff&((pos-video_mem_base)>>9), video_port_val);
411 outb_p(15, video_port_reg);
 ! 光标当前位置低字节写入r15 中
412 outb_p(0xff&((pos-video_mem_base)>>1), video_port_val);
413 } else
414 hide_cursor();
 ! 隐藏光标，定义于本文件
415 restore_flags(flags);
 ! 恢复标志寄存器
416 }

```

! 对应的虚拟控制台中显示的内容，向上滚动一行
 × currcons=虚拟控制台号
 × t=顶行行号
 × b=底行行号

```

418 static void scrup(int currcons, unsigned int t, unsigned int b)
419 {
420 int hardscroll = 1;
421
422 if (b > video_num_lines || t >= b)
423 return;
 ! 如果b大于屏幕所能显示的行数或者t大于等于b，则返回。
424 if (video_type != VIDEO_TYPE_EGAC && video_type != VIDEO_TYPE_EGAM)
425 hardscroll = 0;
 ! 如果显卡类型不是 EGA/VGA 彩色模式并且也不是 EGA/VGA 单色模式
 ! 则让hardscroll=0

```

```

426 else if (t || b != video_num_lines)
427 hardscroll = 0;
 ! 如果如果 b 大于屏幕所能显示的行数或者 t 不为 0
 ! 则让hardscroll=0
428 if (hardscroll) {
429 origin += video_size_row;
430 pos += video_size_row;
431 scr_end += video_size_row;
 ! origin 为向下移一下屏幕字符对应的内存位置
 ! pos 为调整后光标的内存位置
 ! scr_end为屏幕最后一行最后一个字符的位置
432 if (scr_end > video_mem_end) {
 ! 如果屏幕最后一行最后一个字符的所对应的内存大小超过了物理显存的大小
 ! 则将屏幕内容内存数据移动到显示内存的起始位置 video_mem_start 处,
 ! 并在新行上填入空格字符。
433 __asm__("cld\n\t"
 ! 清方向位
434 "rep\n\t"
435 "movsl\n\t"
 ! 将当前屏幕内存数据移动到显示内存起始处
436 "movl _video_num_columns,%1\n\t"
437 "rep\n\t"
438 "stosw"
 ! 新行填入空格字符
439 : /* no output */
440 :"a" (video_erase_char),
441 "c" ((video_num_lines-1)*video_num_columns>>1),
442 "D" (video_mem_start),
443 "S" (origin)
444 :"cx","di","si");
445 scr_end -= origin-video_mem_start;
446 pos -= origin-video_mem_start;
447 origin = video_mem_start;
 ! 根据屏幕移动后的情况，重新调整scr_end, pos, origin
448 } else {
 ! 反之，屏幕最后一行最后一个字符的所对应的内存大小
 ! 没有超过了物理显存的大小，则在新行上填入空格字符
449 __asm__("cld\n\t"
 ! 清方向位
450 "rep\n\t"
451 "stosw"
 ! 在新行上填入空格字符
452 : /* no output */
453 :"a" (video_erase_char),

```

```

454 "c" (video_num_columns),
455 "D" (scr_end-video_size_row)
456 :"cx","di");
457 }
458 set_origin(currcons);
! 向显示控制器中写入新的屏幕内容对应的内存起始位置值
! 定义于本文件中
459 } else {
! 否则
460 __asm__("cld\n\t"
! 清方向位
461 "rep\n\t"
462 "movsl\n\t"
463 "movl _video_num_columns,%%ecx\n\t"
! 将t+1 到b的所对应内容移动到t行开始处
464 "rep\n\t"
465 "stosw"
! 填入空格字符
466 :/* no output */
467 :"a" (video_erase_char),
468 "c" ((b-t-1)*video_num_columns>>1),
469 "D" (origin+video_size_row*t),
470 "S" (origin+video_size_row*(t+1))
471 :"cx","di","si");
472 }
473 }
474

```

! 虚拟控制台的光标下移一行,
! currcons 对应虚拟控制台

```

495 static void lf(int currcons)
496 {
497 if (y+1<bottom) {
498 ypos += video_size_row;
500 return;
! 如果光标小于屏幕所能显示的行数数，则直接让 y 自增一，即跳到下面一行。
! 并且同时修改其所在的显示内存值。
501 } else
502 scrup(currcons,top,bottom);
! 不然，对应的虚拟控制台显示的内容向上滚动一行
503 need_wrap = 0;
! 取消限制

```

504 }505

! 送光标到第 0 列
 × currcons=虚拟终端号

517 static inline void cr(int currcons)518 {

519 pos -= x<<1;
 ! 把pos内存值设置为第 0 列所在的位置
520 need_wrap = x = 0;
 ! 取消打印限制

521 }

! 向屏幕上写一个字符
 × b=要写的字符

1344 void console_print(const char * b)1345 {1346 int currcons = fg_console;1347 unsigned char c;13481349 if (!printable || currcons<0 || currcons>=NR_CONSOLES)1350 return;

! 如果当前不可打印，或者虚拟控制台号小于 0，

! 或者大于系统支持的最大控制台数则返回

1351 while ((c = *(b++)) != 0) {

! 要写的字符不为 0

1352 if (c == 10 || c == 13 || need_wrap) {

! 如果要打印的字符是换行或者回车或者有所限制

1353 if (c != 13)

! 如果字符不是回车，即换行

1354 lf(currcons);

! 则把对应虚拟控制台的光标下移一行，定义于本文件

1355 cr(currcons);

送光标到第 0 列，定义于本文件

1356 if (c == 10 || c == 13)

continue;

! 如果字符是换行或者回车，则跳过下面代码，即做了换行

1358 }1359 *(unsigned short *) pos = (attr << 8) + c;

! 把要输出的字符加上属性后，放入显存中（即显示在屏幕上）

```

1360 if (x == video_num_columns - 1) {
 ! 如果x坐标值（即所在列号）大于屏幕所能显示的最大值
1361 need_wrap = 1;
 ! 则限制屏幕打印
1362 continue;
 ! 跳过下面的代码
1363 }
1364 x++;
1365 pos+=2;
 ! x 坐标增一
 ! 对应的内存位置加 2 (因为一个字符占两个字节)
1366 }
1367 set_cursor(currcons);
 ! 设置虚拟控制台的光标位置，定义于本文件
1368 if (vt_cons[fg_console].vc_mode == KD_GRAPHICS)
1369 return;
 ! 如果当前控制台显示模式是图形方式，则退出！
1370 timer_active &= ~(1<<BLANK_TIMER);
 ! 清零对应的控制台屏幕时器
1371 if (console_blanked) {
 ! 如果控制台已经断开
 timer_table[BLANK_TIMER].expires = 0;
1373 timer_active |= 1<<BLANK_TIMER;
 ! 设置定时器终止值为 0，把对应的控制台号激活位置位
1374 } else if (blankinterval) {
 timer_table[BLANK_TIMER].expires = jiffies + blankinterval;
1376 timer_active |= 1<<BLANK_TIMER;
 ! 设置定时器终止值，把对应的控制台号激活位置位
1377 }
1378 }
1379
1380 */

```

```

1381 * long con_init(long);
1382 *
1383 * This routine initializes console interrupts, and does nothing
1384 * else. If you want the screen to clear, call tty_write with
1385 * the appropriate escape-sequence.
1386 *
1387 * Reads the information preserved by setup.s to determine the current display
1388 * type and sets everything accordingly.
1389 */

```

```

! long con_init(long)
! 该程序初始化控制台中断，不做其他事情。如果你想屏幕干净，就使用适当的
! 转义字符序列来调用 tty_write
! 读取setup.s程序保存的信息，用于确定当前显示器的类型，并且设置所有相关参数

1390 long con_init(long kmem_start)
1391 {
1392 char *display_desc = "????";
1393 int currcons = 0;
1394 long base;
1395 int orig_x = ORIG_X;
1396 int orig_y = ORIG_Y;
1397
1398 vc_scrmembuf = (unsigned short *) kmem_start;
 ! vc_scrmembuf指向可用内存起始处
1399 video_num_columns = ORIG_VIDEO_COLS;
 ! 显示器显示列数
1400 video_size_row = video_num_columns * 2;
 ! 每行使用字节数
1401 video_num_lines = ORIG_VIDEO_LINES;
 ! 显示器可显示字符行数
1402 video_page = ORIG_VIDEO_PAGE;
 ! 当前显示页数
1403 screen_size = (video_num_lines * video_size_row);
 ! 满屏占用字节数
1404 kmem_start += NR_CONSOLES * screen_size;
 ! 给NR_CONSOLES个控制台留出内存
1405 timer_table[BLANK_TIMER].fn = blank_screen;
 ! 设置控制台屏幕保存定时处理程序
1406 timer_table[BLANK_TIMER].expires = 0;
1407 if (blankinterval) {
 ! 设置终止值
1408 timer_table[BLANK_TIMER].expires = jiffies+blankinterval;
1409 timer_active |= 1<<BLANK_TIMER;
1410 }
1411
1412 if (ORIG_VIDEO_MODE == 7) /* Is this a monochrome display? */
1413 {
 ! 单色显示器
1414 video_mem_base = 0xb0000;
 ! 单显内存起址
1415 video_port_reg = 0x3b4;
 ! 单显索引寄存器端口
1416 video_port_val = 0x3b5;
 ! 单显数据寄存器端口

```

```

1417 if ((ORIG_VIDEO_EGA_BX & 0xff) != 0x10)
1418 {
1419 video_type = VIDEO_TYPE_EGAM;
! 设置显示类型 (EGA单色)
1420 video_mem_term = 0xb8000;
! 显示内存末端地址
1421 display_desc = "EGA+";
! 将会在屏幕显示的字符串
1422 }
1423 else
1424 {
1425 video_type = VIDEO_TYPE_MDA;
! 设置显示类型 (MDA单色)
1426 video_mem_term = 0xb2000;
! 显示内存末端地址
1427 display_desc = "*MDA";
! 将会在屏幕显示的字符串
1428 }
1429 }
1430 else /* If not, it is color. */
1431 {
1432 can_do_color = 1;
! 可显示彩色
1433 video_mem_base = 0xb8000;
! 单显内存起址
1434 video_port_reg = 0x3d4;
! 单显索引寄存器端口
1435 video_port_val = 0x3d5;
! 单显数据寄存器端口
1436 if ((ORIG_VIDEO_EGA_BX & 0xff) != 0x10)
1437 {
1438 video_type = VIDEO_TYPE_EGAC;
! 设置显示类型 (EGA单色)
1439 video_mem_term = 0xc0000;
! 显示内存末端地址
1440 display_desc = "EGA+";
! 将会在屏幕显示的字符串
1441 }
1442 else
1443 {
1444 video_type = VIDEO_TYPE_CGA;
! 设置显示类型 (CGA单色)
1445 video_mem_term = 0xba000;
! 显示内存末端地址

```

```

1446 display_desc = "*CGA";
! 将会在屏幕显示的字符串
1447 }
1448 }
1449
1450 /* Initialize the variables used for scrolling (mostly EGA/VGA) */
1451
! 初始化滚屏用的的值
1452 base = (long)vc_scrmembuf;
1453 for (currcons = 0; currcons<NR_CONSOLES; currcons++) {
! 循环设置控制台及滚屏结束处
1454 pos = origin = video_mem_start = base;
1455 scr_end = video_mem_end = (base += screen_size);
1456 vc_scrbuf[currcons] = (unsigned short *) origin;
1457 vcmode = KD_TEXT;
1458 vtmode.mode = VT_AUTO;
1459 vtmode.waitv = 0;
1460 vtmode.relsig = 0;
1461 vtmode.acqsig = 0;
1462 vtmode.frsig = 0;
1463 vtpid = -1;
1464 vtnewvt = -1;
1465 clr_kbd(kbdraw);
1466 def_color = 0x07; /* white */
1467 ulcolor = 0x0f; /* bold white */
1468 halfcolor = 0x08; /* grey */
1469 reset_terminal(currcons, currcons);

! 设置对应的虚拟终端
1470 }
1471 currcons = fg_console = 0;
1472
1473 video_mem_start = video_mem_base;
1474 video_mem_end = video_mem_term;
1475 origin = video_mem_start;
1476 scr_end = video_mem_start + video_num_lines * video_size_row;
! 滚屏结束地址
1477 gotoxy(currcons,0,0);
! 初始化光标位置, 左上角 (0, 0) 处定义于本文件中
1478 save_cur(currcons);
1479 gotoxy(currcons,orig_x,orig_y);
! 定义于本文件
1480 update_screen(fg_console);
! 更新对应的控制台屏幕, 定义于本文件
1481 printable = 1;

```

```

1482 printk("Console: %s %s %ldx%ld, %d virtual consoles\n",
1483 can_do_color?"colour":"mono",
1484 display_desc,
1485 video_num_columns,video_num_lines,
1486 NR_CONSOLES);
 ! 打印控制台的配置情况, 定义于Kernel/printk.c
1487 register_console(console_print);
 ! 注册屏幕打印函数
 ! register_console 定义于 Kernel/printk.c
 ! console_print 定义于Drivers/char/console.c
1488 return kmem_start;
 ! 返回可用内存的开始 (注意: ! 可用内存已经被虚拟控制台
 ! 占用了一些大小是NR_CONSOLES * screen_size
1489 }

```

! 得到对应于 currcons 控制台的滚屏位置
 × currcons=当前虚拟控制台号

```

1499 static void get_scremem(int currcons)
1500 {
1501 memcpy((void *)vc_scrbuf[currcons],(void *)origin,screen_size);
 ! 从origin开始拷贝screen_size个字节到vc_scrbuf[currcons]中
1502 video_mem_start = (unsigned long)vc_scrbuf[currcons];
1503 origin = video_mem_start;
 ! 重新设置显示内存起始位置
1504 scr_end = video_mem_end = video_mem_start+screen_size;
 ! 设置滚屏结束位置
1505 pos = origin + y*video_size_row + (x<<1);
 ! 重新在显存中位置pos
1506 }
1507

```

! 设置对应控制台的屏幕内存
 × currcons=当前虚拟控制台号

```

1508 static void set_scremem(int currcons)
1509 {
1510 #ifdef CONFIG_HGA
1511 /* This works with XFree86 1.2, 1.3 and 2.0
1512 This code could be extended and made more generally useful if we could
1513 determine the actual video mode. It appears that this should be
1514 possible on a genuine Hercules card, but I (WM) haven't been able to
1515 read from any of the required registers on my clone card.

```

```

1516 */
 ! 这个工作是为 Xfree861.2, 1.3, 2.0 做的
 ! 假如我们能够确定真正的显卡模式的话这块代码就能够被扩展并且用于大
 ! 多数的情况。看起来我们要一个真正的 Hercules 卡，但是我不可能读我的卡
 ! 上的所有需要的寄存器。
1517 /* This code should work with Hercules and MDA cards. */
 ! 该代码只能用于Hercules卡和单色显卡
1518 if (video_type == VIDEO_TYPE_MDA)
1519 {
 ! 如果显卡类型是单色的
1520 if (vcmode == KD_TEXT)
1521 {
 ! 显示模式为文本方式
1522 /* Ensure that the card is in text mode. */
 ! 确保该卡为文本显示方式
1523 int i;
1524 static char herc_txt_tbl[12] = {
1525 0x61,0x50,0x52,0x0f,0x19,6,0x19,0x19,2,0x0d,0x0b,0x0c };
1526 outb_p(0, 0x3bf); /* Back to power-on defaults */
1527 outb_p(0, 0x3b8); /* Blank the screen, select page 0, etc */
1528 for (i = 0 ; i < 12 ; i++)
1529 {
1530 outb_p(i, 0x3b4);
1531 outb_p(herc_txt_tbl[i], 0x3b5);
1532 }
1533 }
1534 #define HGA_BLINKER_ON 0x20
1535 #define HGA_SCREEN_ON 8
1536 /* Make sure that the hardware is not blanked */
1537 outb_p(HGA_BLINKER_ON | HGA_SCREEN_ON, 0x3b8);
1538 }
 ! 以上代码写M D A 的寄存器
1539#endif CONFIG_HGA
1540
1541 video_mem_start = video_mem_base;
1542 video_mem_end = video_mem_term;
 ! 分别对应显卡基址及显卡地址结尾
1543 origin = video_mem_start;
1544 scr_end = video_mem_start + screen_size;
 ! 滚屏值
1545 pos = origin + y*video_size_row + (x<<1);
 ! pos=内存位置
1546 memcpy((void *)video_mem_base, (void *)vc_scrbuf[fg_console], screen_size);
 ! 复制一屏内容到显存开始处

```

1547 }1548

```

 ! 更新控制台的显示
 × new_console=控制台号

1575 void update_screen(int new_console)
1576 {
1577 static int lock = 0;
1578
1579 if (new_console == fg_console || lock)
1580 return;
 ! 如果是当前控制台或者lock不为 0，则直接退出
1581 lock = 1;
1582 kbdsave(new_console);
 ! 空函数
1583 get_scrmem(fg_console);
 ! 得到对应于currcons控制台的滚屏位置，定义于本文件
1584 fg_console = new_console;
 ! 重新设置当前的控制台
1585 set_scrmem(fg_console);
 ! 根据get_scrmem中设置来设置新的控制台，定义于本文件中
1586 set_origin(fg_console);
 ! 定义于本文件中
1587 set_cursor(new_console);
 ! 设置光标，定义于本文件中
1588 set_leds();
 ! 激活键盘的中断
1589 compute_shiftstate();
 ! 计算shift姿态，定义于本文件
1590 lock = 0;
 ! 改回原值 0
1591 }
```

Drivers/char/serial.c (部分代码)

```

616 /*
617 * This subroutine is called when the RS_TIMER goes off. It is used
618 * by the serial driver to run the rs_interrupt routine at certain
```

619 * intervals, either because a serial interrupt might have been lost,
620 * or because (in the case of IRQ=0) the serial port does not have an
621 * interrupt, and is being checked only via the timer interrupts.
622 */

! 当 RS_TIME 结束后将会调用该子程序。在 rs_interrupt 程序间隔会被
 ! 串行驱动调用。可能一个串行中断可能会丢失，也可能串行端口没有
 ! 中断，并且它仅在时间中断中被检查。

```

623 static void rs_timer(void)
624 {
625 int i, mask;
626 int timeout = 0;
627
628 for (i = 0, mask = 1; mask <= IRQ_active; i++, mask <<= 1) {
629 if ((mask & IRQ_active) && (IRQ_timer[i] <= jiffies)) {
630 IRQ_active &= ~mask;
631 cli();
632 #ifdef SERIAL_DEBUG_TIMER
633 printk("rs_timer: rs_interrupt(%d)...", i);
634 #endif
635 rs_interrupt(i);
636 sti();
637 }
638 if (mask & IRQ_active) {
639 if (!timeout || (IRQ_timer[i] < timeout))
640 timeout = IRQ_timer[i];
641 }
642 }
643 if (timeout) {
644 timer_table[RS_TIMER].expires = timeout;
645 timer_active |= 1 << RS_TIMER;
646 }
647 }

```

1776

1777 /*

1778 * This routine prints out the appropriate serial driver version
1779 * number, and identifies which options were configured into this
1780 * driver.
1781 */

! 该例程打印正确的串口驱动版本号，并且识别该驱动在配置时
 ! 的选项。

1782 static void show_serial_version(void)

```

1783 {
1784 printk("Serial driver version 3.99a with");
 ! 打印提示信息, 定义于Kernel/printk.c
1785 #ifdef CONFIG_AST_FOURPORT
1786 printk(" AST_FOURPORT");
 ! 打印提示信息, 定义于Kernel/printk.c
1787 #define SERIAL_OPT
1788 #endif
1789 #ifdef CONFIG_ACCEENT_ASYNC
1790 printk(" ACCEENT_ASYNC");
 ! 打印提示信息, 定义于Kernel/printk.c
1791 #define SERIAL_OPT
1792 #endif
1793 #ifdef CONFIG_HUB6
1794 printk(" HUB-6");
 ! 打印提示信息, 定义于Kernel/printk.c
1795 #define SERIAL_OPT
1796 #endif
1797 #ifdef CONFIG_AUTO_IRQ
1798 printk (" AUTO_IRQ");
 ! 打印提示信息, 定义于Kernel/printk.c
1799 #define SERIAL_OPT
1800 #endif
1801 #ifdef SERIAL_OPT
1802 printk(" enabled\n");
 ! 打印提示信息, 定义于Kernel/printk.c
1803 #else
1804 printk(" no serial options enabled\n");
 ! 打印提示信息, 定义于Kernel/printk.c
1805 #endif
1806 #undef SERIAL_OPT
1807 }
1808

1900
1901 /*
1902 * This routine is called by rs_init() to initialize a specific serial
1903 * port. It determines what type of UART ship this serial port is
1904 * using: 8250, 16450, 16550, 16550A. The important question is
1905 * whether or not this UART is a 16550A or not, since this will
1906 * determine whether or not we can use its FIFO features or not.
1907 */

```

！该置程序在 rs_init() 中被调用来初始化一个特殊的串口。它决定
 ! UART 的串口类型是什么：8250, 16450, 16550, 16550A。这个
 ! 重要的问题是 UART 是否是 16550A，因为它将决定是否可用 FIFO 特征。
 ✗ info=结构指针

```

1908 static void autoconfig(struct async_struct * info)
1909 {
1910 unsigned char status1, status2, scratch, scratch2;
1911 unsigned port = info->port;
1912 unsigned long flags;
1913
1914 info->type = PORT_UNKNOWN;
1915
1916 if (!port)
1917 ! 如果端口为 0，则直接返回。
1918 return;
1919 save_flags(flags); cli();
1920 ! 保存标志寄存器值及关闭终端
1921
1922 /* * Do a simple existence test first; if we fail this, there's
1923 * no point trying anything else.
1924 */
1925 ! 首先做一个简单的存在测试；假如我们失败了，就没有必要在测试了
1926 scratch = serial_inp(info, UART_IER);
1927 serial_outp(info, UART_IER, 0);
1928 scratch2 = serial_inp(info, UART_IER);
1929 serial_outp(info, UART_IER, scratch);
1930 if (scratch2) {
1931 restore_flags(flags);
1932 return; /* We failed; there's nothing here */
1933 }
1934
1935 /* * Check to see if a UART is really there. Certain broken
1936 * internal modems based on the Rockwell chipset fail this
1937 * test, because they apparently don't implement the loopback
1938 * test mode. So this test is skipped on the COM 1 through
1939 * COM 4 ports. This *should* be safe, since no board
1940 * manufacturer would be stupid enough to design a board
1941 * that conflicts with COM 1-4 --- we hope!
1942 */

```

！ 检查这里是否有UART。某些内部调制解调器的错误测试基于Rockwell芯片。

！因为它们显然不知道如何实现 loopback（回绕）测试模式。因此该测试跳过了
！COM1 到 COM4 的端口。这个是“安全”的。因为没有那家主板厂商会做出
！如此愚蠢的设计，也就是让 COM1 到 COM4 有冲突—我们希望。

```

1943 if (!(info->flags & ASYNC_SKIP_TEST)) {
1944 scratch = serial_inp(info, UART_MCR);
1945 serial_outp(info, UART_MCR, UART_MCR_LOOP | scratch);
1946 scratch2 = serial_inp(info, UART_MSR);
1947 serial_outp(info, UART_MCR, UART_MCR_LOOP | 0x0A);
1948 status1 = serial_inp(info, UART_MSR) & 0xF0;
1949 serial_outp(info, UART_MCR, scratch);
1950 serial_outp(info, UART_MSR, scratch2);
1951 if (status1 != 0x90) {
1952 restore_flags(flags);
1953 return;
1954 }
1955 }
1956
1957 /*
1958 * If the AUTO_IRQ flag is set, try to do the automatic IRQ
1959 * detection.
1960 */

```

！如果这个AUTO_IRQ标志被置位，则试着让其自动侦测IRQ

```

1961 if (info->flags & ASYNC_AUTO_IRQ)
1962 info->irq = do_auto_irq(info);
1963
1964 serial_outp(info, UART_FCR, UART_FCR_ENABLE_FIFO);
1965 scratch = serial_in(info, UART_IIR) >> 6;
1966 info->xmit_fifo_size = 1;
1967 switch (scratch) {
1968 case 0:
1969 info->type = PORT_16450;
1970 break;
1971 case 1:
1972 info->type = PORT_UNKNOWN;
1973 break;
1974 case 2:
1975 info->type = PORT_16550;
1976 break;
1977 case 3:
1978 info->type = PORT_16550A;
1979 info->xmit_fifo_size = 16;
1980 break;
1981 }
1982 if (info->type == PORT_16450) {

```

```

1983 scratch = serial_in(info, UART_SCR);
1984 serial_outp(info, UART_SCR, 0xa5);
1985 status1 = serial_in(info, UART_SCR);
1986 serial_outp(info, UART_SCR, 0x5a);
1987 status2 = serial_in(info, UART_SCR);
1988 serial_outp(info, UART_SCR, scratch);
1989
1990 if ((status1 != 0xa5) || (status2 != 0x5a))
1991 info->type = PORT_8250;
1992 }
1993
1994 /*
1995 * Reset the UART.
1996 */
1997 ! 复位UART
1998 serial_outp(info, UART_MCR, 0x00);
1999 serial_outp(info, UART_FCR, (UART_FCR_CLEAR_RCVR |
2000 UART_FCR_CLEAR_XMIT));
2001 (void)serial_in(info, UART_RX);
2002 restore_flags(flags);
2003 }
2004

```

2006 * The serial driver boot-time initialization code!

2007 */

！串行驱动启动时初始化代码
× kmem_start=可用内存的开始值

```

2008 long rs_init(long kmem_start)
2009 {
2010 int i;
2011 struct async_struct * info;
2012
2013 memset(&rs_event, 0, sizeof(rs_event));
2014 ! rs_event清零
2015 bh_base[SERIAL_BH].routine = do_softint;
2016 ! 初始化对应bottom half例程
2017 timer_table[RS_TIMER].fn = rs_timer;
2018 ! 定义处理例程
2019 timer_table[RS_TIMER].expires = 0;
2020 IRQ_active = 0;
2021 #ifdef CONFIG_AUTO_IRQ
2022 ! 忽略自动决定 I R Q 号

```

```

2019 rs_wild_int_mask = check_wild_interrupts(1);
2020 #endif
2021
2022 for (i = 0; i < 16; i++) {
2023 IRQ_ports[i] = 0;
2024 IRQ_timeout[i] = 0;
2025 ! 清零, IRQ_timeout是中断的超时大小
2026 }
2027 show_serial_version();
2028 ! 打印正确的串口驱动程序版本号, 定义于本文件
2029 for (i = 0, info = rs_table; i < NR_PORTS; i++, info++) {
2030 ! 填充结构信息
2031 info->line = i;
2032 info->tty = 0;
2033 info->type = PORT_UNKNOWN;
2034 info->custom_divisor = 0;
2035 info->close_delay = 50;
2036 info->x_char = 0;
2037 info->event = 0;
2038 info->count = 0;
2039 info->blocked_open = 0;
2040 memset(&info->callout_termios, 0, sizeof(struct termios));
2041 memset(&info->normal_termios, 0, sizeof(struct termios));
2042 info->open_wait = 0;
2043 info->xmit_wait = 0;
2044 info->close_wait = 0;
2045 info->next_port = 0;
2046 info->prev_port = 0;
2047 if (info->irq == 2)
2048 info->irq = 9;
2049 if (!(info->flags & ASYNC_BOOT_AUTOCONF))
2050 continue;
2051 autoconfig(info);
2052 ! 初始化串行端口, 定义于本文件
2053 if (info->type == PORT_UNKNOWN)
2054 continue;
2055 printk("tty%02d% at 0x%04x (irq = %d)", info->line,
2056 (info->flags & ASYNC_FOURPORT) ? "FourPort" : "",
2057 info->port, info->irq);
2058 switch (info->type) {
2059 case PORT_8250:
2060 printk(" is a 8250\n");
2061 break;

```

```

2059 case PORT_16450:
2060 printk(" is a 16450\n");
2061 break;
2062 case PORT_16550:
2063 printk(" is a 16550\n");
2064 break;
2065 case PORT_16550A:
2066 printk(" is a 16550A\n");
2067 break;
2068 default:
2069 printk("\n");
2070 break;
 ! 打印提示信息
2071 }
2072 }
2073 return kmem_start;
 ! 返回可用内存起始值
2074 }
2075
2076

```

Drivers/char/keyboard.c (部分代码)

```

708 /* called after returning from RAW mode or when changing consoles -
709 recompute k_down[] and shift_state from key_down[] */
 ! 在RAW模式或者改变控制台后调用，重新计算k_dwon和shift_start
710 void compute_shiftstate(void)
711 {
712 int i, j, k, sym, val;
713
714 shift_state = 0;
715 for(i=0; i < SIZE(k_down); i++)
716 k_down[i] = 0;
 ! k_down[]清零
717
718 for(i=0; i < SIZE(key_down); i++)
719 if(key_down[i]) { /* skip this word if not a single bit on */
 ! 测试信号位是否置位
720 k = (i<<5);
 ! 右移 5 位
721 for(j=0; j<32; j++,k++)

```

```

722 if(test_bit(k, key_down)) {
 ! 测试第k位是否为 1
723 sym = key_map[0][k];
724 if(KTYP(sym) == KT_SHIFT) {
725 val = KVAL(sym);
726 k_down[val]++;
727 shift_state |= (1<<val);
728 }
729 }
730 }
731 }
```

! 键盘初始化
 ✕ kmem_start=可用内存起始值

```

875 unsigned long kbd_init(unsigned long kmem_start)
876 {
877 int i;
878 struct kbd_struct * kbd;
879
880 kbd = kbd_table + 0;
 ! 让kbd指向全局的kdb_table
881 for (i = 0 ; i < NR_CONSOLES ; i++,kbd++) {
882 kbd->ledstate = KBD_DEFLEDS;
 ! 关闭Num Lock
883 kbd->default_ledstate = KBD_DEFLEDS;
 ! 关闭Num Lock
884 kbd->lockstate = KBD_DEFLOCK;
 ! shift锁定模式
885 kbd->modeflags = KBD_DEFMODE;
 ! 应用程序键模式
886 }
887
888 bh_base[KEYBOARD_BH].routine = kbd_bh;
 ! 初始化bottom half
889 request_irq(KEYBOARD_IRQ,keyboard_interrupt);
 ! 注册键盘中断处理程序并开启键盘中断, 定义于Kernel/irq.c
890 mark_bh(KEYBOARD_BH);
 ! 标记键盘的bottom half
891 return kmem_start;
 ! 返回可用内存值
892 }
```

Drivers/char/tty_io.c (部分代码)

```

! 设置 tty 终端的处理例程
× disc=tty 编号
× new_ldisc=该结构中包括了 tty 终端处理例程
90 int tty_register_ldisc(int disc, struct tty_ldisc *new_ldisc)
91 {
92 if (disc < N_TTY || disc >= NR_LDISCS)
93 return -EINVAL;
94
95 if (new_ldisc) {
! 如果, 传入的结构不为空, 则设置之
96 ldiscs[disc] = *new_ldisc;
97 ldiscs[disc].flags |= LDISC_FLAG_DEFINED;
98 } else
99 memset(&ldiscs[disc], 0, sizeof(struct tty_ldisc));
! 否则, 清零之。
100
101 return 0;
102 }

```

```

! tty 终端初始化
× kmem_start=可用内存的起始值
1820 long tty_init(long kmem_start)
1821 {
1822 int i;
1823
1824 if (sizeof(struct tty_struct) > PAGE_SIZE)
1825 panic("size of tty structure > PAGE_SIZE!");
! 检查tty_struct结构大小, 大于页尺寸则死机。
1826 if (register_chrdev(TTY_MAJOR, "tty", &tty_fops))
! 注册TTY, 定义于fs/devices.c
1827 panic("unable to get major %d for tty device", TTY_MAJOR);
! 失败则打印错误信息后, 死机。
1828 if (register_chrdev(TTYAUX_MAJOR, "tty", &tty_fops))
1829 panic("unable to get major %d for tty device", TTYAUX_MAJOR);
! 注册TTYAUX, 失败则打印错误信息后, 死机。定义于fs/devices.c
1830 for (i=0 ; i< MAX_TTYS ; i++) {
1831 tty_table[i] = 0;

```

```

1832 tty_termios[i] = 0;
 ! 定义tty表和对应的终端io属性及控制字符数据结构
1833 }
1834 memset(tty_check_write, 0, sizeof(tty_check_write));
 ! 和标准C库功能相同所以不在注释
1835 bh_base[TTY_BH].routine = tty_bh_routine;
 ! 初始化tty对应的bottom half中断处理例程
1836
1837 /* Setup the default TTY line discipline. */
 ! 设置缺省的TTY线路处理程序
1838 memset(ldiscs, 0, sizeof(ldiscs));
 ! 和标准C库功能相同所以不在注释
1839 (void) tty_register_ldisc(N_TTY, &tty_ldisc_N_TTY);
 ! 设置tty终端的处理例程, 定义于本文件
1840
1841 kmem_start = kbd_init(kmem_start);
 ! 键盘初始化, 定义于Drivers/char/keyboard.c
1842 kmem_start = con_init(kmem_start);
 ! 初始化控制台, 定义于Drivers/char/console.c
1843 kmem_start = rs_init(kmem_start);
 ! 串口初始化, 定义于 Drivers/char/serial.c
 ! (对UART的注释并不完全, 先放着)
1844 return kmem_start;
 ! 返回可用内存值
1845 }

```

Drivers/char/mem.c (部分代码)

```

 ! 注册字符设备
 × mem_start=可用内存起始值
 × mem_end=可用内存的结束值
396 long chr_dev_init(long mem_start, long mem_end)
397 {
398 if (register_chrdev(MEM_MAJOR,"mem",&memory_fops))
 ! 注册字符设备, 定义于Fs/devices.c。
399 printk("unable to get major %d for memory devs\n", MEM_MAJOR);
 ! 如果失败的话, 打印错误提示信息。
400 mem_start = tty_init(mem_start);
 ! tty终端初始化, 定义于Drivers/char/tty_io.c

```

```

401 #ifdef CONFIG_PRINTER ! 忽略打印机的配置
402 mem_start = lp_init(mem_start);
403 #endif
404 #if defined(CONFIG_BUSMOUSE) || defined(CONFIG_82C710_MOUSE) || \
405 defined(CONFIG_PSMOUSE) || defined(CONFIG_MS_BUSMOUSE) || \
406 defined(CONFIG_ATIXL_BUSMOUSE)
407 mem_start = mouse_init(mem_start); ! 忽略鼠标的配置
408 #endif
409 #ifdef CONFIG_SOUND ! 忽略声卡的配置
410 mem_start = soundcard_init(mem_start);
411 #endif
412 #if CONFIG_TAPE_QIC02 ! 忽略磁带机的配置
413 mem_start = tape_qic02_init(mem_start);
414 #endif
415 /*
416 * Rude way to allocate kernel memory buffer for tape device
417 */
418 #ifdef CONFIG_FTAPE ! 忽略磁带机的配置
419 /* allocate NR_FTAPE_BUFFERS 32Kb buffers at aligned address */
420 ftape_big_buffer= (char*) ((mem_start + 0x7fff) & ~0x7fff);
421 printk( "ftape: allocated %d buffers alligned at: %p\n",
422 NR_FTAPE_BUFFERS, ftape_big_buffer);
423 mem_start = (long) ftape_big_buffer + NR_FTAPE_BUFFERS * 0x8000;
424 #endif
425 return mem_start;
426 }

```

Drivers/block/floppy.c (部分代码)

```

164 static struct floppy_struct floppy_types[] = {
165 { 720, 9, 2, 40, 0, 0x2A, 0x02, 0xDF, 0x50, "360k/PC" }, /* 360kB PC diskettes */
166 { 720, 9, 2, 40, 0, 0x2A, 0x02, 0xDF, 0x50, "360k/PC" }, /* 360kB PC diskettes */
167 { 2400, 15, 2, 80, 0, 0x1B, 0x00, 0xDF, 0x54, "1.2M" }, /* 1.2 MB AT-diskettes */
168 { 720, 9, 2, 40, 1, 0x23, 0x01, 0xDF, 0x50, "360k/AT" }, /* 360kB in 1.2MB drive */
169 { 1440, 9, 2, 80, 0, 0x2A, 0x02, 0xDF, 0x50, "720k" }, /* 3.5" 720kB diskette */
170 { 1440, 9, 2, 80, 0, 0x2A, 0x02, 0xDF, 0x50, "720k" }, /* 3.5" 720kB diskette */
171 { 2880, 18, 2, 80, 0, 0x1B, 0x00, 0xCF, 0x6C, "1.44M" }, /* 1.44MB diskette */
172 { 1440, 9, 2, 80, 0, 0x2A, 0x02, 0xDF, 0x50, "720k/AT" }, /* 3.5" 720kB diskette */

```

[173](#) };

[471](#)

```

 ! 得到 FDC 版本
 ✘ byte=得到版本代码
472 static void output_byte(char byte)
473 {
474 int counter;
475 unsigned char status;
476
477 if (reset)
478 return;
479 for(counter = 0 ; counter < 10000 ; counter++) {
480 status = inb_p(FD_STATUS) & (STATUS_READY | STATUS_DIR);
 ! 循环 10000 次查询软驱的状态，直到返回值是STATUS_READY，再向指定
 ! 端口写入byte
481 if (status == STATUS_READY) {
482 outb(byte,FD_DATA);
483 return;
 ! 正确返回
484 }
485 }
486 current_track = NO_TRACK;
487 reset = 1;
488 printf("Unable to send byte to FDC\n");
 ! 否则打印错误提示
489 }
```

[490](#)

```

491 static int result(void)
492 {
493 int i = 0, counter, status;
494
495 if (reset)
496 return -1;
497 for (counter = 0 ; counter < 10000 ; counter++) {
498 status = inb_p(FD_STATUS)&(STATUS_DIR|STATUS_READY|STATUS_BUSY);
499 if (status == STATUS_READY) {
500 return i;
 ! 循环 10000 次查询软驱的状态，直到返回值是STATUS_READY，便返回 0
501 }
```

```

502 if (status == (STATUS_DIR|STATUS_READY|STATUS_BUSY)) {
503 if (i >= MAX_REPLIES) {
504 printk("floppy_stat reply overrun\n");
505 break;
506 }
507 reply_buffer[i++] = inb_p(FD_DATA);
508 }
509 }
510 reset = 1;
511 current_track = NO_TRACK;
512 printk("Getstatus times out\n");
513 return -1;
514 ! -1 表示由超时
515

```

```

1230
 ! 该宏用于读取CMOS中的信息
1231 #define CMOS_READ(addr) ({ \
1232 outb_p(addr,0x70); \
 ! 0x70 是写端口
1233 inb_p(0x71); \
 ! 0x71 是读端口
1234 })
1235

```

```

 ! 根据 code 码从系统定义的 floppy_types 查询到结构
 × drive=驱动器号
 × code=查询码
1236 static struct floppy_struct *find_base(int drive,int code)
1237 {
1238 struct floppy_struct *base;
1239
1240 if (code > 0 && code < 5) {
1241 base = &floppy_types[(code-1)*2];
 ! floppy_types 定义于本文件
1242 printk("fd%od is %s",drive,base->name);
1243 return base;
 ! 根据code查询系统定义的floppy_types中定义的内容，并打印后返回
1244 }

```

```

1245 printk("fd%d is unknown type %d",drive,code);
1246 return NULL;
 ! 否则打印没有该类型磁盘的提示，并返回NULL
1247 }
1248

```

```

1249 static void config_types(void)
1250 {
1251 printk("Floppy drive(s): ");
 ! 打印提示消息
1252 base_type[0] = find_base(0,(CMOS_READ(0x10)>>4) & 15);
 ! CMOS中偏移地址 0x10 处保存的是磁盘驱动器的类型，定义于本文件
1253 if (((CMOS_READ(0x14)>>6) & 1) == 0)
 ! CMOS中偏移地址 0x14 处保存的是设备字节
1254 base_type[1] = NULL;
1255 else {
1256 printk(",");
1257 base_type[1] = find_base(1,CMOS_READ(0x10) & 15);
1258 }
1259 base_type[2] = base_type[3] = NULL;
 ! 我们可以看到 1.0 核心只最多支持两个软驱
1260 printk("\n");
1261 }
1262

```

```

 ! 软驱初始化
1348 void floppy_init(void)
1349 {
1350 outb(current_DOR,FD_DOR);
 ! 把current_DOR输出到FDC数字输出端口
1351 if (register_blkdev(MAJOR_NR,"fd",&floppy_fops)) {
1352 printk("Unable to get major %d for floppy\n",MAJOR_NR);
1353 return;
 ! 注册软驱，如果失败则打印错误提示后，退出！
 ! register_blkdev 定义于Fs/devices.c
1354 }
1355 blk_size[MAJOR_NR] = floppy_sizes;
1356 blk_dev[MAJOR_NR].request_fn = DEVICE_REQUEST;
1357 timer_table[FLOPPY_TIMER].fn = floppy_shutdown;
 ! 设置floppy的处理例程
1358 timer_active &= ~(1 << FLOPPY_TIMER);
 ! 激活其定时器

```

```

1359 config_types();
 ! 根据CMOS操作结果配置软驱，定义于本文件
1360 if (irqaction(FLOPPY_IRQ,&floppy_sigaction))
 ! 定义于Kernel/irq.c
1361 printk("Unable to grab IRQ%d for the floppy driver\n", FLOPPY_IRQ);
 ! 注册对应的IRQ请求，出错则打印提示消息。
1362 if (request_dma(FLOPPY_DMA))
1363 printk("Unable to grab DMA%d for the floppy driver\n", FLOPPY_DMA);
 ! 看是否可以打开DMA通道不能则打印错误信息
1364 /* Try to determine the floppy controller type */
1365 DEVICE_INTR = ignore_interrupt; /* don't ask ... */
1366 output_byte(FD_VERSION); /* get FDC version code */
 ! 得到FDC版本，定义于本文件
1367 if (result() != 1) {
1368 printk(DEVICE_NAME ": FDC failed to return version byte\n");
1369 fdc_version = FDC_TYPE_STD;
1370 } else
1371 fdc_version = reply_buffer[0];
1372 if (fdc_version != FDC_TYPE_STD)
1373 printk(DEVICE_NAME ": FDC version 0x%0x\n", fdc_version);
1374 #ifndef FDC_FIFO_UNTESTED
1375 fdc_version = FDC_TYPE_STD; /* force std fdc type; can't test other. */
1376 #endif
1377
1378 /* Not all FDCs seem to be able to handle the version command
1379 * properly, so force a reset for the standard FDC clones,
1380 * to avoid interrupt garbage.
1381 */
1382
1383 if (fdc_version == FDC_TYPE_STD) {
1384 initial_reset_flag = 1;
1385 reset_floppy();
 ! 如果fdc_version == FDC_TYPE_STD, 复位磁盘！
1386 }
1387 }

```

Drivers/block/ramdisk.c (部分代码)

97 /*

98 * If the root device is the RAM disk, try to load it.

```

99 * In order to do this, the root device is originally set to the
100 * floppy, and we later change it to be RAM disk.
101 */
 ! 假如根文件系统设备是虚拟盘的话，则尝试加载它。Root_device 原先是指定软盘的
 ! 我们将它改成指向ramdisk

102 void rd_load(void)
103 {
104 struct buffer_head *bh;
105 struct minix_super_block s;
106 int block, tries;
107 int i = 1;
108 int nblocks;
109 char *cp;
110
111 /* If no RAM disk specified, give up early. */
 ! 如果ramdisk没有被指定，则早点放弃。
112 if (!rd_length) return;
113 printk("RAMDISK: %d bytes, starting at 0x%lx\n",
114 rd_length, (int) rd_start);
 ! 打印提示信息，定义于Kernel/printk.c

115
116 /* If we are doing a diskette boot, we might have to pre-load it. */
 ! 如果我们从软盘启动，我们不得不先加载它。
117 if (MAJOR(ROOT_DEV) != FLOPPY_MAJOR) return;
 ! 如果主设备号，不是软盘的话，则返回！

118
119 /*
120 * Check for a super block on the diskette.
121 * The old-style boot/root diskettes had their RAM image
122 * starting at block 512 of the boot diskette. LINUX/Pro
123 * uses the entire diskette as a file system, so in that
124 * case, we have to look at block 0. Be intelligent about
125 * this, and check both... - FvK
126 */
 ! 检查软盘上的超级块。
 ! 对于老的类型的 boot/root 盘它们 RAM image 从软盘的第 512 块开始存放。
 ! LINUX/pro 使用软盘的入口点作为文件系统，因此我们不得不看看对 0 块
 ! 请考虑这些，并且检查它... -FvK

127 for (tries = 0; tries < 1000; tries += 512) {
128 block = tries;
129 bh = breada(ROOT_DEV, block+1, block, block+2, -1);
 ! 两个情况：
 ! 1: 读软盘块的 1, 0, 2
 ! 2: 读软盘块的 513, 512, 514

```

- ! 为什么会有两种情况呢?
- ! 因为, 如果把根文件系统放在另一张软盘上的话, 就是第 1 种情况
- ! 根文件系统和核心放在一起的话, 就是第 2 种的情况
- ! 请注意block+1 是超级块, 具体的请看基础部分的文件系统解释

```

130 if (!bh) {
131 printk("RAMDISK: I/O error while looking for super block!\n");
132 return;
133 }
134
135 /* This is silly- why do we require it to be a MINIX FS? */
136 *((struct minix_super_block *) &s) =
137 *((struct minix_super_block *) bh->b_data);
 ! 让s指向缓冲区中的超级块
138 brelse(bh);
 ! 释放之, 定义于Fs/buffer.c
139 nblocks = s.s_nzones << s.s_log_zone_size;
 ! 块数=逻辑块数×2^(每区段块数的)
140 if (s.s_magic != MINIX_SUPER_MAGIC &&
141 s.s_magic != MINIX_SUPER_MAGIC2) {
142 printk("RAMDISK: trying old-style RAM image.\n");
143 continue;
144 }
 ! 如果超级块的幻数不为上述两种之一的话, 则打印提示消息, 跳过下面代码
145
146 if (nblocks > (rd_length >> BLOCK_SIZE_BITS)) {
147 printk("RAMDISK: image too big! (%d/%d blocks)\n",
148 nblocks, rd_length >> BLOCK_SIZE_BITS);
149 return;
150 }
 ! 如果数据块大于内存中虚拟盘所能容纳的块数, 则不能加载, 显示
 ! 错误提示并返回。
151 printk("RAMDISK: Loading %d blocks into RAM disk", nblocks);
 ! 打印提示消息, 定义于Kernel/printk.c
152
153 /* We found an image file system. Load it into core! */
154 cp = rd_start;
 ! cp指向虚拟盘起始处
155 while (nblocks) {
156 if (nblocks > 2)
157 bh = breada(ROOT_DEV, block, block+1, block+2, -1);
 ! 如果要读取的块数多于 3 块则采用超前预读方式读数据
158 else
159 bh = bread(ROOT_DEV, block, BLOCK_SIZE);
 ! 否则就单块读取

```

```

160 if (!bh) {
161 printk("RAMDISK: I/O error on block %d, aborting!\n",
162 block);
163 return;
164 }
165 (void) memcpy(cp, bh->b_data, BLOCK_SIZE);
 ! 将缓冲区中的数据复制到cp处
166 brelse(bh);
 ! 拷贝完后，便释放该缓冲，定义于Fs/buffer.c
167 if (!(nblocks-- & 15)) printk(".");
168 cp += BLOCK_SIZE;
 ! 调整指针
169 block++;
170 i++;
171 }
172 printk("\ndone\n");
 ! 拷贝完成，打印提示信息。
173
174 /* We loaded the file system image. Prepare for mounting it.*/
 ! 我们已经加载了文件系统img，为安装它做准备。
175 ROOT_DEV = ((MEM_MAJOR << 8) | RAMDISK_MINOR);
 ! 修改ROOT_DEV使其指向虚拟盘ramdisk
176 return;
177 }
178 }
179

```

Drivers/block/hd.c

```

636
 ! 硬盘的初始化
637 static void hd_geninit(void)
638 {
639 int drive, i;
640 extern struct drive_info drive_info;
641 unsigned char *BIOS = (unsigned char *) &drive_info;
642 int cmos_disks;
643

```

```

644 if (!NR HD) {
 ! 如果没有定义硬盘的类型，就从 PARAM+0x80 处开始读在 setup.s 中探测到
 ! 的关于硬盘的配置参数
645 for (drive=0 ; drive<2 ; drive++) {
646 hd_info[drive].cyl = *(unsigned short *) BIOS;
 ! 柱面数
647 hd_info[drive].head = *(2+BIOS);
 ! 磁头数
648 hd_info[drive].wpcom = *(unsigned short *) (5+BIOS);
 ! 写前预补偿柱面号
649 hd_info[drive].ctl = *(8+BIOS);
 ! 控制字节
650 hd_info[drive].lzone = *(unsigned short *) (12+BIOS);
 ! 磁头着陆区柱面号
651 hd_info[drive].sect = *(14+BIOS);
 ! 每磁道扇区数
652 BIOS += 16;
 ! 因为硬盘的参数表大小为 16 个字节，所以加 16 指向下一个表
653 }
654
655 /*
656 We query CMOS about hard disks : it could be that
657 we have a SCSI/ESDI/etc controller that is BIOS
658 compatable with ST-506, and thus showing up in our
659 BIOS table, but not register compatable, and therefore
660 not present in CMOS.
661
662 Furthermore, we will assume that our ST-506 drives
663 <if any> are the primary drives in the system, and
664 the ones reflected as drive 1 or 2.
665
666 The first drive is stored in the high nibble of CMOS
667 byte 0x12, the second in the low nibble. This will be
668 either a 4 bit drive type or 0xf indicating use byte 0x19
669 for an 8 bit type, drive 1, 0x1a for drive 2 in CMOS.
670
671 Needless to say, a non-zero value means we have
672 an AT controller hard disk for that drive.
 ! 我们对 CMOS 有关硬盘的信息有些怀疑：可能会有这样的情况，我们有一块
 ! SCSI/ESDI 的控制器，它是以 ST-506 方式于 BIOS 兼容的，因为会出现在我们
 ! 的 BIOS 参数表中，但又不是寄存器兼容的，因此这些参数在 CMOS 中不存在。
 ! 另外，我们假设 ST-506 驱动器（如果有的话）是系统中的基本驱动器，即以驱动器
 ! 1 或者 2 出现的驱动器。
 ! 第一个驱动器参数存在 CMOS 字节的 0x12 的高半个字节中，第二个放在低半个字节

```

！中。该4位字节信息可以是驱动器类型，也可能仅是0x0F。0x0F表示使用CMOS
 ! 中0x19字节为驱动器1的8位类型字节，使用CMOS中的0x1A字节作为驱动器
 ! 2的类型字节。
 ! 总之，一个非零值意味着我们有一个AT控制器硬盘兼容的驱动器。

```

673
674
675 */
676
677 if ((cmos_disks = CMOS_READ(0x12)) & 0xf0)
678 if (cmos_disks & 0x0f)
679 NR_HD = 2;
680 else
681 NR_HD = 1;
682 }
683 i = NR_HD;
684 while (i-- > 0) {
685 hd[i<<6].nr_sects = 0;
686 if (hd_info[i].head > 16) {
687 printk("hd.c: ST-506 interface disk with more than 16 heads detected,\n");
688 printk(" probably due to non-standard sector translation. Giving up.\n");
689 printk("(disk %d: cyl=%d, sect=%d, head=%d)\n", i,
690 hd_info[i].cyl,
691 hd_info[i].sect,
692 hd_info[i].head);
693 if (i+1 == NR_HD)
694 NR_HD--;
695 continue;
696 }
697 hd[i<<6].nr_sects = hd_info[i].head*
698 hd_info[i].sect*hd_info[i].cyl;
699 }
700 if (NR_HD) {
701 if (irqaction(HD_IRQ,&hd_sigaction)) {
702 printk("hd.c: unable to get IRQ%d for the harddisk driver\n", HD_IRQ);
703 NR_HD = 0;
704 }
705 }
706 hd_gendisk.nr_real = NR_HD;
707 ! 设置系统所拥有的真正硬盘计数
708 for(i=0;i<(MAX_HD << 6);i++) hd_blocksizes[i] = 1024;

```

```

709 blksize_size[MAJOR_NR] = hd_blocksizes;
710 }
```

Drivers/block/genhd.c (部分代码)

```

25 /*
26 * Create devices for each logical partition in an extended partition.
27 * The logical partitions form a linked list, with each entry being
28 * a partition table with two entries. The first entry
29 * is the real data partition (with a start relative to the partition
30 * table start). The second is a pointer to the next logical partition
31 * (with a start relative to the entire extended partition).
32 * We do not create a Linux partition for the partition tables, but
33 * only for the actual data partitions.
34 */
35
36 static void extended_partition(struct gendisk *hd, int dev)
37 {
38 struct buffer_head *bh;
39 struct partition *p;
40 unsigned long first_sector, this_sector;
41 int mask = (1 << hd->minor_shift) - 1;
42
43 first_sector = hd->part[MINOR(dev)].start_sect;
44 this_sector = first_sector;
45
46 while (1) {
47 if ((current_minor & mask) >= (4 + hd->max_p))
48 return;
49 if (!(bh = bread(dev,0,1024)))
50 return;
51 /*
52 * This block is from a device that we're about to stomp on.
53 * So make sure nobody thinks this block is usable.
54 */
55 bh->b_dirt=0;
56 bh->b_uptodate=0;
57 if (*(unsigned short *) (bh->b_data+510) == 0xAA55) {
58 p = (struct partition *) (0x1BE + bh->b_data);
```

```

59 /*
60 * Process the first entry, which should be the real
61 * data partition.
62 */
63 if (p->sys_ind == EXTENDED_PARTITION ||
64 !(hd->part[current_minor].nr_sects = p->nr_sects))
65 goto done; /* shouldn't happen */
66 hd->part[current_minor].start_sect = this_sector + p->start_sect;
67 printk("%s%c%d", hd->major_name,
68 'a'+(current_minor >> hd->minor_shift),
69 mask & current_minor);
70 current_minor++;
71 p++;
72 /*
73 * Process the second entry, which should be a link
74 * to the next logical partition. Create a minor
75 * for this just long enough to get the next partition
76 * table. The minor will be reused for the real
77 * data partition.
78 */
79 if (p->sys_ind != EXTENDED_PARTITION ||
80 !(hd->part[current_minor].nr_sects = p->nr_sects))
81 goto done; /* no more logicals in this partition */
82 hd->part[current_minor].start_sect = first_sector + p->start_sect;
83 this_sector = first_sector + p->start_sect;
84 dev = ((hd->major) << 8) | current_minor;
85 brelse(bh);
86 } else
87 goto done;
88 }
89 done:
90 brelse(bh);
! 释放对应的缓冲区，定义于Fs/buffer.c
91 }
92

```

！校验分区的正确与否

× hd=硬盘结构指针

× dev=硬盘的编号

93 static void check_partition(struct gendisk *hd, unsigned int dev)

```

94 {
95 static int first_time = 1;
96 int i, minor = current_minor;

```

```

97 struct buffer_head *bh;
98 struct partition *p;
99 unsigned long first_sector;
100 int mask = (1 << hd->minor_shift) - 1;
101
102 if (first_time)
103 printk("Partition check:\n");
! 打印提示信息, 定义于Kernel/printk.c
104 first_time = 0;
105 first_sector = hd->part[MINOR(dev)].start_sect;
! 获取对应的硬盘起始扇区号
106 if (!(bh = bread(dev, 0, 1024))) {
107 printk(" unable to read partition table of device %04x\n", dev);
108 return;
! 读取硬盘上第一块数据, bread定义于Fs/buffer.c
109 }
110 printk("%s%c:", hd->major_name, 'a' + (minor >> hd->minor_shift));
! 打印提示信息
111 current_minor += 4; /* first "extra" minor */
112 if (*((unsigned short *) (bh->b_data + 510)) == 0xAA55) {
! 如果从第 510 个字节开始的两个字节是 0xAA55 的话,
113 p = (struct partition *) (0x1BE + bh->b_data);
! 让p指向分区表
114 for (i=1 ; i<=4 ; minor++, i++, p++) {
115 if (!(hd->part[minor].nr_sects = p->nr_sects))
116 continue;
! 检查分区表 (共 4 个分区), 如果该分区存在, 则跳过下面的代码
117 hd->part[minor].start_sect = first_sector + p->start_sect;
! 否则, 设置对于的起始扇区
118 printk("%s%c%d", hd->major_name, 'a' + (minor >> hd->minor_shift), i);
119 if ((current_minor & 0x3f) >= 60)
120 continue;
121 if (p->sys_ind == EXTENDED_PARTITION) {
122 printk("<");
123 extended_partition(hd, (hd->major << 8) | minor);
124 printk(">");
125 }
126 }
127 /*
128 * check for Disk Manager partition table
129 */
! 检查磁盘管理器分区表
130 if (*((unsigned short *) (bh->b_data + 0xfc)) == 0x55AA) {
131 p = (struct partition *) (0x1BE + bh->b_data);

```

```

132 for (i = 4 ; i < 16 ; i++, current_minor++) {
133 p--;
134 if ((current_minor & mask) >= mask-2)
135 break;
136 if (!(p->start_sect && p->nr_sects))
137 continue;
138 hd->part[current_minor].start_sect = p->start_sect;
139 hd->part[current_minor].nr_sects = p->nr_sects;
140 printk(" %s%c%d", hd->major_name,
141 'a'+(current_minor >> hd->minor_shift),
142 current_minor & mask);
143 }
144 }
145 } else
146 printk(" bad partition table");
147 printk("\\n");
148 brelse(bh);
149 }
```

! 设置对应的硬盘
! dev=硬盘结构指针

```

174 static void setup_dev(struct gendisk *dev)
175 {
176 int i;
177 int j = dev->max_nr * dev->max_p;
 ! 计算最大的分区数
178 int major = dev->major << 8;
 ! 取得主设备号
179 int drive;
180
181
182 for (i = 0 ; i < j; i++) {
183 dev->part[i].start_sect = 0;
184 dev->part[i].nr_sects = 0;
 ! 按顺序初始化对应分区的开始扇区以及扇区数
185 }
186 dev->init();
 ! 调用对应的初始化函数，这些函数对应于特定的块设备
 ! 对于普通的 IDE 硬盘，是 hd_geninit，定义于 Drivers/block/hd.c
 ! 其他的有兴趣的读者可以自己看看
187 for (drive=0 ; drive<dev->nr_real ; drive++) {
188 current_minor = 1+(drive<<dev->minor_shift);
 ! 当前设备的子设备号

```

```

189 check_partition(dev, major+(drive<<dev->minor_shift));
 ! 检查分区
 ! major=主设备号 (计算方法: major = dev->major << 8, 对于 IDE 的硬盘,
 ! dev->major=3, 所以major=3*28=0x300)
 ! 第一块硬盘是 0x300
 ! 第二块硬盘是 0x340
 ! check_partition 定义于本文件

190 }
191 for (i=0 ; i < j ; i++)
192 dev->sizes[i] = dev->part[i].nr_sects >> (BLOCK_SIZE_BITS - 9);
193 blk_size[dev->major] = dev->sizes;
194  }
195
196 /* This may be used only once, enforced by 'static int callable' */
 ! 该函数仅仅只能执行一次, 通过静态的callable来强制之
197 asmlinkage int sys_setup(void * BIOS)
198 {
199 static int callable = 1;
200 struct gendisk *p;
201 int nr=0;
202
203 if (!callable)
204 return -1;
205 callable = 0;
 ! 让callable=0, 以达到只能被调用一次的目的。

206
207 for (p = gendisk_head ; p ; p=p->next) {
208 setup_dev(p);
209 nr += p->nr_real;
 ! gendisk_head 列表在 blk_dev_init 中被初始化成
 ! 循环初始化硬盘。定义于本文件

210 }
211
212 if (ramdisk_size)
213 rd_load();
 ! 如果定义了虚拟盘, 则加载之Drivers/block/ramdisk.c
214 mount_root();
 ! 安装根文件系统, 定义于Fs/super.c
215 return (0);
216 }
217

```

Drivers/block/hd.c (部分代码)

```

! 硬盘的初始化
× mem_start=可用内存起始值
× mem_end=可用内存结束值

725 unsigned long hd_init(unsigned long mem_start, unsigned long mem_end)
726 {
 ! 定义于Fs/devices.c
727 if (register_blkdev(MAJOR_NR,"hd",&hd_fops)) {
 ! 如果注册失败，打印错误信息后，直接返回可用内存开始处值
728 printk("Unable to get major %d for harddisk\n",MAJOR_NR);
729 return mem_start;
730 }
731 blk_dev[MAJOR_NR].request_fn = DEVICE_REQUEST;
 ! 填写请求函数
732 read_ahead[MAJOR_NR] = 8; /* 8 sector (4kB) read-ahead */
 ! 块设备预读缓冲大小为 8k个字节
733 hd_gendisk.next = gendisk_head;
734 gendisk_head = &hd_gendisk;
735 timer_table[HD_TIMER].fn = hd_times_out;
 ! 设置错误处理例程
736 return mem_start;
 ! 返回可用内存开始值
737 }

```

Drivers/block/xd.c (部分代码)

```

83 /* xd_init: grab the IRQ and DMA channel and initialise the drives */
 ! xd_init:获取IRQ和DMA通道并且初始化XT硬盘
84 u_long xd_init (u_long mem_start,u_long mem_end)
85 {
86 u_char i,controller,*address;
87 ! 注册XT硬盘驱动
88 if (register_blkdev(MAJOR_NR,"xd",&xd_fops)) {
 ! 定义于 Fs/devices.c
 ! 注册失败，打印出错提示后，返回可用内存开始值

```

```

89 printk("xd_init: unable to get major number %d\n",MAJOR_NR);
90 return (mem_start);
91 }
92 blk_dev[MAJOR_NR].request_fn = DEVICE_REQUEST;
! DEVICE_REQUEST = do_xd_request
93 read_ahead[MAJOR_NR] = 8; /* 8 sector (4kB) read ahead */
! 预留 8k字节缓冲为XT硬盘驱动
94 xd_gendisk.next = gendisk_head;
95 gendisk_head = &xd_gendisk;
! 填写XT驱动的结构
96
97 if (xd_detect(&controller,&address)) {
! 定义于本文件中
98
99 printk("xd_init: detected a%ss controller (type %d)
at address %p\n",xd_sigs[controller].name,controller,address);
! 如果探测到了则打印探测到的数据
100 if (controller)
! 如果找到了控制器，调用对应的控制器初始化函数
101 xd_sigs[controller].init_controller(address);
102 xd_drives = xd_initdrives(xd_sigs[controller].init_drive);
! 定义于本文件中
103
104 printk("xd_init: detected %d hard drive%ss (using IRQ%d &
DMA%d)\n",xd_drives,xd_drives == 1 ? "" : "s",xd_irq,xd_dma);
! 打印探测到的硬盘及占用了那个IRQ
105 for (i = 0; i < xd_drives; i++)
106 printk("xd_init: drive %d geometry - heads = %d, cylinders = %d, sectors =
%d\n",i_xd_info[i].heads,xd_info[i].cylinders,xd_info[i].sectors);
! 打印找到的硬盘信息
107
108 if (!request_irq(xd_irq,xd_interrupt_handler)) {
! 设置对应xd_irq号的IRQ， 定义于Kernel/irq.c
109 if (request_dma(xd_dma)) {
! 看是否可以打开DMA通道不能则打印错误信息同时释放占用的IRQ请求项
110 printk("xd_init: unable to get DMA%d\n",xd_dma);
111 free_irq(xd_irq);
112 }
113 }
114 else
! 不能得到IRQ中断， 打印错误提示
115 printk("xd_init: unable to get IRQ%d\n",xd_irq);
116 }
117 return mem_start;

```

```

 ! 返回可用内存开始值
118 }

119
120 */* xd_detect: scan the possible BIOS ROM locations for the signature strings */
 ! xd_detect:尽可能的扫描BIOS ROM, 以得到签名串
121 static u_char xd_detect (u_char *controller,u_char **address)
122 {
123 u_char i,j,found = 0;
124
125 if (xd_override)
 ! 如果, xd_override=1, 即从命令行设置了xd_override
126 {
 ! 参见代码中xd_setup
127 *controller = xd_type;
128 *address = NULL;
129 return(1);
 ! 返回 1
130 }
131
132 for (i = 0; i < (sizeof(xd_bases) / sizeof(xd_bases[0])) && !found; i++)
133 for (j = 1; j < (sizeof(xd_sigs) / sizeof(xd_sigs[0])) && !found; j++)
134 if(!memcmp(xd_bases[i] + xd_sigs[j].offset,xd_sigs[j].string,strlen(xd_sigs[j].string)))
 {
 ! 从 xd_bases 数组设置的地址中, 逐个查找 xd_sigs 数组中
 ! 的字符签名, 如果有的话设置! 把索引赋给 controller, 同
 ! 时让adderss指向被找到的地址
135 *controller = j;
136 *address = xd_bases[i];
137 found++;
138 }
139 return (found);
 ! 返回是否已经找到, 0 未找到, 1 已经找到!
140 }

```

! 初始化 xd 驱动的操作函数
 × init_drive=对应驱动器的读写函数

```

457 static u_char xd_initdrives (void (*init_drive)(u_char drive))
458 {
459 u_char cmdblk[6],i,count = 0;
460

```

```

461 for (i = 0; i < XD_MAXDRIVES; i++) {
 ! XD_MAXDRIVES=最大驱动器数
462 xd_build(cmdblk,CMD_TESTREADY,i,0,0,0,0,0);
 ! xd_build根据硬盘的特性填写命令块
463 if (!xd_command(cmdblk,PIO_MODE,0,0,0,XD_TIMEOUT * 2)) {
 ! xd_command执行cmdblk中命令
464 init_drive(count);
465 count++;
466 }
467 }
468 return (count);
 ! 返回驱动器个数
469 }

```

Drivers/block/ramdisk.c (部分代码)

```

72 /*
73 * Returns amount of memory which needs to be reserved.
74 */
 ! 返回还有多少内存可用
75 long rd_init(long mem_start, int length)
76 {
77 int i;
78 char *cp;
79
80 if (register_blkdev(MEM_MAJOR,"rd",&rd_fops)) {
 ! 定义于Fs/devices.c注册虚拟盘
81 printk("RAMDISK: Unable to get major %d.\n", MEM_MAJOR);
82 return 0;
83 }
84 blk_dev[MEM_MAJOR].request_fn = DEVICE_REQUEST;
85 rd_start = (char *) mem_start;
86 rd_length = length;
87 cp = rd_start;
88 for (i=0; i < length; i++)
89 *cp++ = '\0';
 ! 清零虚拟盘
90
91 for(i=0;i<2;i++) rd_blocksizes[i] = 1024;

```

```

! 虚拟盘 1 k / 块
92 blksize_size[MAJOR_NR] = rd_blocksizes;
93
94 return(length);
! 返回可用内存开始值
95 }

```

Drivers/block/l1_rw_blk.c (部分代码)

```

122 /* RO fail safe mechanism */
123
124 static long ro_bits[MAX_BLKDEV][8];
125
! 测试对应的设备是否为只读
× dev=设备值
126 int is_read_only(int dev)
127 {
128 int minor,major;
129
130 major = MAJOR(dev);
131 minor = MINOR(dev);
! major=主设备号
! minor=次设备号
132 if (major < 0 || major >= MAX_BLKDEV) return 0;
! 如果主设备号小于 0 或者大于 1.0 核心所能支持的最大块设备数，则返回 0
133 return ro_bits[major][minor >> 5] & (1 << (minor & 31));
! 否则，返回对应的块设备被安装时所设的值（只读、只写，读写方式）
134 }
135

```

! 创建请求项并插入请求队列
× major=主设备号
× rw=读、写命令
× bh=存放数据缓冲区的头指针

```

182 static void make_request(int major,int rw, struct buffer_head * bh)
183 {
184 unsigned int sector, count;
185 struct request * req;
186 int rw_ahead, max_req;

```

```

187
188 /* WRITEA/READA is special case - it is not really needed, so if the */
189 /* buffer is locked, we just forget about it, else it's a normal read */
 ! WRITEA/READA是一种特殊情况，它们并非真正需要，所以
 ! 如果缓冲被锁定的话，我们就会退出而不管它，不然它们就是
 ! 正常的读写。
190 rw_ahead = (rw == READA || rw == WRITEA);
 ! 取得是否是延迟读、写命令
191 if (rw_ahead) {
192 if (bh->b_lock)
193 return;
 ! 如果是延迟读、写命令并且缓冲已经被锁定，则直接返回。
194 if (rw == READA)
195 rw = READ;
196 else
197 rw = WRITE;
 ! 否则，就设置为普通的读写。
198 }
199 if (rw!=READ && rw!=WRITE) {
200 printk("Bad block dev command, must be R/W/RA/WA\n");
201 return;
 ! 如果，既不是读也不是写，则打印错误提示后返回（好像是不可能发生的）
202 }
203 count = bh->b_size >> 9;
 ! 计算扇区个数（扇区个数=缓冲的大小/512）
204 sector = bh->b_blocknr * count;
 ! 计算起始扇区数
205 if (blk_size[major])
206 if (blk_size[major][MINOR(bh->b_dev)] < (sector + count)>>1) {
207 bh->b_dirt = bh->b_uptodate = 0;
208 return;
209 }
210 lock_buffer(bh);
 ! 锁定缓冲
211 if ((rw == WRITE && !bh->b_dirt) || (rw == READ && bh->b_uptodate)) {
212 unlock_buffer(bh);
213 return;
 ! 如果命令是写，并且该缓冲是干净的。或者命令是读，并且该缓冲已经被修改
 ! 则解锁缓冲后，退出。
214 }
215
216 /* we don't allow the write-requests to fill up the queue completely:
217 * we want some room for reads: they take precedence. The last third
218 * of the requests are only for reads.

```

```

219 */
 ! 我们不允许写请求填满整个队列；我们想留下一些空间给对请求：
 ! 它们（读请求）是优先的。最后的 1/3 之一是留给读请求的。
220 max_req = (rw == READ) ? NR_REQUEST : ((NR_REQUEST*2)/3);
 ! 如果命令是读，则让max_req=为请求队列尾，否则为请求队列的 2/3 处
221
222 /* big loop: look for a free request. */
 ! 大的循环：查找一个空闲的请求项。
223
224 repeat:
225 cli();
 ! 关中断
226
227 /* The scsi disk drivers completely remove the request from the queue when
228 * they start processing an entry. For this reason it is safe to continue
229 * to add links to the top entry for scsi devices.
230 */
 ! 当 SCSI 磁盘驱动程序开始处理入口点时，便会完全的从请求队列中
 ! 移除请求项。由于这个原因把一个请求加到SCSI驱动入口点的顶部是安全的。
231 if ((major == HD_MAJOR
232 || major == SCSI_DISK_MAJOR
233 || major == SCSI_CDROM_MAJOR)
234 && (req = blk_dev[major].current_request))
235 {
 ! 如果 major=HD_MAJOR，或者等于 SCSI_DISK_MAJOR 或者等于
 ! SCSI_CDROM_MAJOR，并且对应major号的请求项存在
236 if (major == HD_MAJOR)
237 req = req->next;
238 while (req) {
239 if (req->dev == bh->b_dev &&
240 !req->waiting &&
241 req->cmd == rw &&
242 req->sector + req->nr_sectors == sector &&
243 req->nr_sectors < 254)
244 {
245 req->bhtail->b_reqnext = bh;
246 req->bhtail = bh;
247 req->nr_sectors += count;
248 bh->b_dirt = 0;
249 sti();
250 return;
251 }
252
253 if (req->dev == bh->b_dev &&

```

```

254 !req->waiting &&
255 req->cmd == rw &&
256 req->sector - count == sector &&
257 req->nr_sectors < 254)
258 {
259 req->nr_sectors += count;
260 bh->b_reqnext = req->bh;
261 req->buffer = bh->b_data;
262 req->current_nr_sectors = count;
263 req->sector = sector;
264 bh->b_dirt = 0;
265 req->bh = bh;
266 sti();
267 return;
268 }
269
270 req = req->next;
271 }
272 }
273
274 /* find an unused request. */
275 req = get_request(max_req, bh->b_dev);
276
277 /* if no request available: if rw_ahead, forget it; otherwise try again. */
278 if (!req) {
279 if (rw_ahead) {
280 sti();
281 unlock_buffer(bh);
282 return;
283 }
284 sleep_on(&wait_for_request);
285 sti();
286 goto repeat;
287 }
288
289 /* we found a request. */
290 sti();
291
292 /* fill up the request-info, and add it to the queue */
293 req->cmd = rw;
294 req->errors = 0;
295 req->sector = sector;
296 req->nr_sectors = count;
297 req->current_nr_sectors = count;

```

```

298 req->buffer = bh->b_data;
299 req->waiting = NULL;
300 req->bh = bh;
301 req->bhtail = bh;
302 req->next = NULL;
303 add_request(major+blk_dev,req);
304 }
305

```

339 /* This function can be used to request a number of buffers from a block
340 device. Currently the only restriction is that all buffers must belong to
341 the same device */

! 该函数可以被块设备用于请求一些缓冲，目前的限制是所有的缓冲必须
 ! 来源于同一个设备。
 ! 读写块设备数据函数
 × rw=读/写命令
 × nr=缓冲数量
 × bh=缓冲区指针数组（即要被读/写缓冲的指针数组）

```

342
343 void ll_rw_block(int rw, int nr, struct buffer_head * bh[])
344 {
345 unsigned int major;
346 struct request plug;
347 int plugged;
348 int correct_size;
349 struct blk_dev_struct * dev;
350 int i;
351
352 /* Make sure that the first block contains something reasonable */
353 ! 确信首缓冲中包含一些正确的东西
354 while (!*bh) {
355 bh++;
356 if (--nr <= 0)
357 return;
358
359 dev = NULL;
360 if ((major = MAJOR(bh[0]->b_dev)) < MAX_BLKDEV)
361 dev = blk_dev + major;
362
363 ! 让 dev 指向对应于主设备号的处理结构（即该结构中含有对应于主设备号 major
364 ! 的函数处理指针）

```

```

362 if (!dev || !dev->request_fn) {
 ! 如果 dev=null 或者该设备的请求函数指针为 null，则打印错误提示后,
 ! 跳转到sorry
363 printk(
364 "ll_rw_block: Trying to read nonexistent block-device %04lX (%ld)\n",
365 (unsigned long) bh[0]->b_dev, bh[0]->b_blocknr);
 ! 定义于Kernel/printk.c
366 goto sorry;
367 }
368
369 /* Determine correct block size for this device. */
 ! 获取当前设备的正确的块大小
370 correct_size = BLOCK_SIZE;
 ! 先定义correct_size为系统默认的大小
371 if (blksize_size[major]) {
372 i = blksize_size[major][MINOR(bh[0]->b_dev)];
 if (i)
374 correct_size = i;
 ! 如果对应 major (主设备号) 的设备自己定义了每块的大小，则用定义的大小
 ! 来代替系统的默认大小
375 }
376
377 /* Verify requested block sizes. */
 ! 校验被请求的块大小
378 for (i = 0; i < nr; i++) {
379 if (bh[i] && bh[i]->b_size != correct_size) {
380 printk(
381 "ll_rw_block: only %d-char blocks implemented (%lu)\n",
382 correct_size, bh[i]->b_size);
 ! 定义于Kernel/printk.c
383 goto sorry;
384 }
 ! 根据要读、写的缓冲数量，去循环校验这些缓冲指针中所描述的每块大小
 ! 是否与上面取得的大小相等，如果不等则打印错误提示，跳转到sorry去。
385 }
386
387 if ((rw == WRITE || rw == WRITEA) && is_read_only(bh[0]->b_dev)) {
 ! 定义于本文件
388 printk("Can't write to read-only device 0x%X\n", bh[0]->b_dev);
 ! 定义于Kernel/printk.c
389 goto sorry;
 ! 如果命令是写或者延迟写，但是拥有该缓冲的设备却是只读的话,
 ! 则打印错误提示后，跳转到sorry
390 }

```

```

391
392 /* If there are no pending requests for this device, then we insert
393 a dummy request for that device. This will prevent the request
394 from starting until we have shoved all of the blocks into the
395 queue, and then we let it rip. */
396
397 plugged = 0;
398 cli();
399 ! 关中断
400 if (!dev->current_request && nr > 1) {
401 dev->current_request = &plug;
402 plug.dev = -1;
403 plug.next = NULL;
404 plugged = 1;
405 ! 如果当前设备的请求项指针为空并且有要读、写的缓冲，那么
406 ! 让当前设备的请求项指针指向plug，并设置plug中的数据。
407 }
408 sti();
409 ! 开中断
410 for (i = 0; i < nr; i++) {
411 if (bh[i]) {
412 bh[i]->b_req = 1;
413 make_request(major, rw, bh[i]);
414 }
415 ! 定义于本文件，创建请求项并插入请求队列
416 if (rw == READ || rw == READA)
417 kstat.pgpgin++;
418 else
419 kstat.pgpgout++;
420 }
421 ! 根据要读、写的缓冲数量，如果对应的缓冲指针不为 null（即确实有数据要读、
422 ! 写），便创建请求项并插入请求队列中。同时置核心作态
423
424 if (plugged) {
425 ! 如果，真的插入了个没有用请求
426 cli();
427 ! 关中断
428 dev->current_request = plug.next;
429 ! 跳过plug（即跳过上面插入的plug）
430 (dev->request_fn)();
431 ! 调用处理函数（该处理函数，根据块设备的不同而不同）
432 sti();

```

```

 ! 开中断
421 }
422 return;
 ! 返回

423
424 sorry:
425 for (i = 0; i < nr; i++) {
426 if (bh[i])
427 bh[i]->b_dirt = bh[i]->b_uptodate = 0;
 ! 执行这里的代码，说明有问题发生，修改缓冲的标志！
428 }
429 return;
 ! 返回
430 }
431

```

! 块设备的初始化，这些块设备有硬盘、光盘及虚拟盘！
! 初始化的情况是根据用户在配置内核时的选择值
× mem_start=可用内存起始值
× mem_end=可用内存结束值

```

475 long blk_dev_init(long mem_start, long mem_end)
476 {
477 struct request * req;
478
479 req = all_requests + NR_REQUEST;
 ! req指向请求项的最后一项
480 while (--req >= all_requests) {
481 req->dev = -1;
482 req->next = NULL;
 ! 清零请求项
483 }
484 memset(ro_bits,0,sizeof(ro_bits));
 ! 清零ro_bits
485 #ifdef CONFIG_BLK_DEV_HD
486 mem_start = hd_init(mem_start,mem_end);
 ! 定义于Drivers/block/hd.c
487 #endif
488 #ifdef CONFIG_BLK_DEV_XD
 ! 定义于Drivers/block/xd.c
489 mem_start = xd_init(mem_start,mem_end);
490 #endif
 ! 忽略CDU31A, MCS, SBPCD
491 #ifdef CONFIG_CDU31A
492 mem_start = cdu31a_init(mem_start,mem_end);

```

```

493 #endif
494 #ifdef CONFIG_MCD
495 mem_start = mcd_init(mem_start,mem_end);
496 #endif
497 #ifdef CONFIG_SPCD
498 mem_start = spsc_init(mem_start, mem_end);
499 #endif CONFIG_SPCD
500 if (ramdisk_size)
501 ! 如果定义了虚拟盘
502 mem_start += rd_init(mem_start, ramdisk_size*1024);
503 ! 定义于Drivers/block/ramdisk.c
504 return mem_start;
505 ! 返回可用内存的开始值
506 }
507

```

Devices/net/lance.c (部分代码)

```

 ! 初始化 AMD 的一种网卡，该网卡和 NE2000 兼容，
 ! 所以该驱动也可以用于 NE2000 的网卡
222 unsigned long lance_init(unsigned long mem_start, unsigned long mem_end)
223 {
224 int *port, ports[] = {0x300, 0x320, 0x340, 0x360, 0};
225 ! ports[]中定义了要检查的端口
226 for (port = &ports[0]; *port; port++) {
227 int ioaddr = *port;
228
229 if ( check_region(ioaddr, LANCE_TOTAL_SIZE) == 0
230 && inb(ioaddr + 14) == 0x57
231 && inb(ioaddr + 15) == 0x57) {
232 ! 检查从 ioaddr 开始的 LANCE_TOTAL_SIZE 地址，如果该范围的地址存在，并且
233 ! 读基址偏移 14 和 15 处的值都为 0x57，则可以探测该地址处是否真正被网卡占用
234 mem_start = lance_probe1(ioaddr, mem_start);
235 ! lance_probe1 中包括了对占用该地
236 ! 址开始的网卡的特性探测，主要就是对其端口进行尝试行的读写。
237 ! 我手中没有对应的硬件资料，该处忽略，不影响理解核心！
238 }
239 }
240

```

```

236 return mem_start;
 ! 返回可用内存的开始值
237 }
238

```

Devices/net/net_init.c (部分代码)

```

63 /*
64 net_dev_init() is our network device initialization routine.
65 It's called from init/main.c with the start and end of free memory,
66 and returns the new start of free memory.
67 */
68
 ! net_dev_init()是我们的网络设备初始化程序，它在 init/main.c 中以 start 和 end
 ! 空闲内存作为参数被调用并且返回新的可用内存的开始值
 ! 初始化网络设备
 × mem_start=可用内存起始值
 × mem_end=可用内存的结束值
69 unsigned long net_dev_init (unsigned long mem_start, unsigned long mem_end)
70 {
71
72 #ifdef NET_MAJOR_NUM
 ! 如果定义了网络设备的主设备号则注册之
73 if (register_chrdev(NET_MAJOR_NUM, "network", &netcard_fops))
 ! 定义于Fs/devices.c
74 printk("WARNING: Unable to get major %d for the network devices.\n",
75 NET_MAJOR_NUM);
 ! 注册失败时，打印出错消息
76 #endif
77
78 #if defined(CONFIG_LANCE) /* Note this is _not_ CONFIG_AT1500. */
 ! 注意这个不对应 CONFIG_AT1500
 ! lance_init 兼容 NE2000 类型的网卡
 ! 定义于Drivers/net/lance.c
79 mem_start = lance_init(mem_start, mem_end);
80 #endif
81
82 return mem_start;

```

! 返回可用内存的开始值
83 }

F

Fs/fcntl.c (部分代码)

! 复制文件句柄
 × fd=被复制的文件句柄
 × arg=新文件句柄的最小值
20 static int dupfd(unsigned int fd, unsigned int arg)
21 {
22 if (fd >= NR_OPEN || !current->filp[fd])
23 return -EBADF;
 ! 如果超出范围，则返回-EBADF
24 if (arg >= NR_OPEN)
25 return -EINVAL;
 ! 如果传入的新文件句柄的最小值，大于NR_OPEN，则返回-EINVAL
26 while (arg < NR_OPEN)
27 if (current->filp[arg])
28 arg++;
29 else
30 break;
 ! 从当前进程中文件描述符指针数组中查找到大于等于 arg,
 ! 但还没有被使用的项
31 if (arg >= NR_OPEN)
32 return -EMFILE;
 ! 如果找到的新文件句柄值，大于NR_OPEN，则返回-EINVAL
33 FD_CLR(arg, ¤t->close_on_exec);
 ! 复位执行时关闭标志位图中得对应位
34 (current->filp[arg] = current->filp[fd])->f_count++;
 ! 引用计数加一
35 return arg;
 ! 返回找到得新文件句柄
36 }
37

! 相同调用 sys_dup, 用于复制文件句柄

× fildes=被复制的文件句柄

```

61 asmlinkage int sys_dup(unsigned int fildes)
62 {
63 return dupfd(fildes,0);
 ! 定义于本文件
64 }
65

```

Fs/exec.c (部分代码)

! 以 mode 方式打开 inode，并返回文件描述符

× inode=要打开的 inode

× mode=打开方式

```

56 int open_inode(struct inode * inode, int mode)
57 {
58 int error, fd;
59 struct file *f, **fpp;
60
61 if (!inode->i_op || !inode->i_op->default_file_ops)
62 return -EINVAL;
 ! 如果函数操作指针不存在，则返回-EINVAL
63 f = get_empty_filp();
 ! 从全局文件描述符表取得一个空的描述符
64 if (!f)
65 return -EMFILE;
 ! 如果为空，则返回-EMFILE
66 fd = 0;
67 fpp = current->filp;
 ! 让fpp指向文件描述符指针
68 for (;;) {
69 if (!*fpp)
70 break;
 ! 找到空的指针后，跳出循环
71 if (++fd > NR_OPEN)
72 return -ENFILE;
 ! 如果文件描述符指针大于一个进程所能打开的文件数，则返回-ENFILE
73 fpp++;
 ! fpp自增一
74 }

```

```

75 *fpp = f;
76 f->f_flags = mode;
 ! 设置上打开模式
77 f->f_mode = (mode+1) & O_ACCMODE;
78 f->f_inode = inode;
79 f->f_pos = 0;
80 f->f_reada = 0;
81 f->f_op = inode->i_op->default_file_ops;
 ! 设置f的各个值
82 if (f->f_op->open) {
83 error = f->f_op->open(inode,f);
84 if (error) {
85 *fpp = NULL;
86 f->f_count--;
87 return error;
88 }
 ! 如果打开函数存在，则调用打开之。如果出错，
 ! 则置空一些内容后返回错误值
89 }
90 inode->i_count++;
 ! 文件的引用计数加一
91 return fd;
 ! 返回文件描述符值
92 }

```

```

263 /*
264 * create_tables() parses the env- and arg-strings in new user
265 * memory and creates the pointer tables from them, and puts their
266 * addresses on the "stack", returning the new stack pointer value.
267 */
 ! create_table () 在新用户内存空间中解析环境变量和参数字符串，并且
 ! 创建指针表，同时把它们的地址放到堆栈上，最后返回新的堆栈的指针
 ✗ p=以数据段为起点的参数和环境信息偏移指针
 ✗ argc=参数个数
 ✗ envc=环境变量的个数
 ✗ ibcs=不知
268 unsigned long * create_tables(char * p,int argc,int envc,int ibcs)
269 {
270 unsigned long *argv,*envp;
271 unsigned long * sp;
272 struct vm_area_struct *mpnt;
273
274 mpnt = (struct vm_area_struct *)kmalloc(sizeof(*mpnt), GFP_KERNEL);

```

```

 ! 分配一页内存
275 if (mpnt) {
 ! 如果分配成功
276 mpnt->vm_task = current;
277 mpnt->vm_start = PAGE_MASK & (unsigned long) p;
278 mpnt->vm_end = TASK_SIZE;
279 mpnt->vm_page_prot = PAGE_PRIVATE|PAGE_DIRTY;
280 mpnt->vm_share = NULL;
281 mpnt->vm_inode = NULL;
282 mpnt->vm_offset = 0;
283 mpnt->vm_ops = NULL;
284 insert_vm_struct(current, mpnt);
285 current->stk_vma = mpnt;
 ! 则把一些必要的数据与之绑定或者设置上一些值
286 }
287 sp = (unsigned long *) (0xfffffffffc & (unsigned long) p);
 ! 调整指针，让其按 4 个字节对齐
288 sp -= envc+1;
 ! sp向下移动，是为了给环境参数留出空间
289 envp = sp;
290 sp -= argc+1;
 ! sp向下移动，是为了给参数留出空间
291 argv = sp;
 ! 让 argv指向sp
292 if (!ibcs) {
 ! 如果ibcs为 0，则将环境参数指针和命令参数指针压入堆栈
293 put_fs_long((unsigned long)envp,--sp);
294 put_fs_long((unsigned long)argv,--sp);
295 }
296 put_fs_long((unsigned long)argc,--sp);
 ! 命令行参数个数压入堆栈
297 current->arg_start = (unsigned long) p;
 ! 让 arg_start=参数和环境信息偏移值（这样我们可以通过该值取的当前进程
 ! 参数和环境信息了）
298 while (argc-->0) {
 ! 根据命令行参数的个数，把命令行参数的指针放到前面为其空出的空间中
299 put_fs_long((unsigned long) p,argv++);
300 while (get_fs_byte(p++) /* nothing */);
 ! 调整指针，让其指向下一个程序参数处
301 }
302 put_fs_long(0,argv);
 ! 放入NULL指针
303 current->arg_end = current->env_start = (unsigned long) p;
 ! 设置参数结束值及环境参数的开始值

```

```

304 while (envc-->0) {
 ! 根据环境参数的个数，把环境参数的指针放到前面为其空出的空间中
305 put_fs_long((unsigned long) p.envp++);
306 while (get_fs_byte(p++) /* nothing */;
 ! 调整指针，让其指向下一个程序参数处
307 }
308 put_fs_long(0,envp);
 ! 放入NULL指针
309 current->env_end = (unsigned long) p;
 ! 设置环境参数的结束值
310 return sp;
 ! 返回当前进程的堆栈指针
311 }

```

```

312
313 /*
314 * count() counts the number of arguments/envelopes
315 */
 ! count()计算命令行参数、环境变量的个数
 × argv=参数指针的指针
316 static int count(char ** argv)
317 {
318 int i=0;
319 char ** tmp;
320
321 if ((tmp = argv) != 0)
 ! 当指针的指针不为空时
322 while (get_fs_long((unsigned long *) (tmp++)))
323 i++;
 ! i中放着个数（请注意tmp是指针的指针）
324
325 return i;
 ! 返回计算得到的个数
326 }
327
328 */

```

```

329 * 'copy_string()' copies argument/envelope strings from user
330 * memory to free pages in kernel mem. These are in a format ready
331 * to be put directly into the top of new user memory.
332 *

```

! copy_string()函数从用户空间中复制参数和环境字符串到内核的
 ! 空闲页面内存中
 ! 这些已经具有直接放到新用户内存中的格式

333 * *Modified by TYT, 11/24/91 to add the from_kmem argument, which specifies*

334 * *whether the string and the string array are from user or kernel segments:*

335 *

! TYT修改，11/24/91。增加了from_kmem参数，这个参数说明了字符串或者字符
 ! 串数组来自于用户段还是核心段

336 * *from_kmem argv * argv ***

337 * *0 user space user space*

338 * *1 kernel space user space*

339 * *2 kernel space kernel space*

! from_kmem	argv*	argv**
!	0	用户空间
!	1	核心空间
!	2	内核空间

340 *

341 * *We do this by playing games with the fs segment register. Since it*

342 * *it is expensive to load a segment register, we try to avoid calling*

343 * *set_fs() unless we absolutely have to.*

344 */

! 我们是通过巧妙处理fs段寄存器来操作的，因为如果加载一个段寄存器的话
 ! 代价太大，所以我们应该尽量避免调用set_fs()，除非迫不得已。

! 复制指定个数的参数串到参数和环境空间。

- × argc=参数的个数
- × argv=参数指针数组
- × page=参数和环境空间页面指针数组
- × p=在参数表空间中的偏移指针
- × from_kmem=字符串来源标志

```

345 unsigned long copy_strings(int argc,char ** argv,unsigned long *page,
346 unsigned long p, int from_kmem)
347 {
348 char *tmp, *pag = NULL;
349 int len, offset = 0;
350 unsigned long old_fs, new_fs;
351
352 if (!p)
 ! 如果偏移指针为空，则直接返回
353 return 0; /* bullet-proofing */
 ! 偏移指针验证
354 new_fs = get_ds();
 ! 把段寄存器ds的值保存在new_fs中

```

```

355 old_fs = get_fs();
 ! 取段寄存器fs的值到old_fs中
356 if (from_kmem==2)
 ! 如果字符串和字符串数组来源于核心空间
357 set_fs(new_fs);
 ! 则让 fs 指向核心数据段, (因为我们在字符串操作时, 默认的段寄存器是 fs, 所以
 ! 这里我们把 fs 的值设置为核心数据段的话, 那么其对字符串的操作就是在核心态
 ! 做的了)
358 while (argc-- > 0) {
 ! 让参数个数作为要重复执行的次数。来做循环。
359 if (from_kmem == 1)
 ! 如果字符串在用户空间但是字符串数组在核心空间
360 set_fs(new_fs);
 ! 则让段寄存器fs的值指向核心数据段
361 if (!(tmp = (char *)get_fs_long((unsigned long *)argv) + argc)))
 ! 从最后一个参数开始逆向操作, 让 tmp 指向 fs 段中的最后一个参数处,
 ! 如果为空, 则打印错误提示后, 死机!
362 panic("VFS: argc is wrong");
 ! 定义于Kernel/panic.c
363 if (from_kmem == 1)
 ! 如果字符串在用户空间但是字符串数组在核心空间, 则恢复老的fs值
364 set_fs(old_fs);
365 len=0; /* remember zero-padding */
 ! 请记着字符串是以 0 结尾的
366 do {
367 len++;
 ! 计算得到字符串的长度
368 } while (get_fs_byte(tmp++));
369 if (p < len) { /* this shouldn't happen - 128kB */
 ! 这个情况是不可能发生的, 因为我们有 128k 大小的空间
 ! 如果我们在上面计算得到的字符串长度大于这时参数和环境空间中的剩余空
 ! 闲长度的话, 则恢复老的fs段寄存器值, 并且返回 0
370 set_fs(old_fs);
371 return 0;
372 }
 ! 复制fs段寄存器指定的参数字符串, 请注意是从串尾开始的
373 while (len) {
374 --p; --tmp; --len;
375 if (--offset < 0) {
 ! 当函数刚开始执行时, 偏移量 offset 被初始化为 0, 因此当 offset-1<0 的话, 则
 ! 说明是第一次复制字符串。
 ! 并让它等于p指针在页面内的偏移值, 同时还申请空闲的页面
376 offset = p % PAGE_SIZE;
377 if (from_kmem==2)

```

```

 ! 如果字符串和字符串数组在核心空间，则恢复fs段寄存器值
378 set_fs(old_fs);
379 if (!(pag = (char *) page[p/PAGE_SIZE]) &&
380 !(pag = (char *) page[p/PAGE_SIZE] =
381 (unsigned long *) get_free_page(GFP_USER)))
382 return 0;
 ! 如果当前偏移 p 所在串的空间页面指针数组项 page[p/PAGE_SIZE]==0 的话,
 ! 则表示相应的页面并不存在，这时就要申请新的空闲页面，将该页面指针填
 ! 入指针数组，并且让 pag 指向该申请的新的页面，倘若申请空闲内存页失败
 ! 则直接返回 0
383 if (from_kmem==2)
 ! 如果字符传和字符串数组来源于核心空间，则让段寄存器fs指向核心数据段
384 set_fs(new_fs);
385
386 }
387 *(pag + offset) = get_fs_byte(tmp);
 ! 从fs段中复制一个字符到pag+offset处
388 }
389 }
390 if (from_kmem==2)
 ! 如果字符和字符串数组在核心空间，则恢复老的fs值
391 set_fs(old_fs);
392 return p;
 ! 返回参数和环境空间中已经复制参数信息的头部偏移值
393 }
394

```

```

415 /*
416 * Read in the complete executable. This is used for "-N" files
417 * that aren't on a block boundary, and for files on filesystems
418 * without bmap support.
419 */
 ! 把可执行文件完全的读入。它被用于“-N”没有按块对齐的文件，并且
 ! 用于没有bmap支持的文件
420 int read_exec(struct inode *inode, unsigned long offset,
421 char * addr, unsigned long count)
422 {
423 struct file file;
424 int result = -ENOEXEC;
425
426 if (!inode->i_op || !inode->i_op->default_file_ops)
427 goto end_readexec;

```

```

 ! 如果 i 节点的操作函数指针为空或者其对应的文件操作函数指针为空，则
 ! 跳转到end_readexec

428 file.f_mode = 1;
429 file.f_flags = 0;
430 file.f_count = 1;
431 file.f_inode = inode;
432 file.f_pos = 0;
433 file.f_reada = 0;
434 file.f_op = inode->i_op->default_file_ops;

 ! 以上到这，设置文件结构中的值

435 if (file.f_op->open)
436 if (file.f_op->open(inode,&file))
437 goto end_readexec;

 ! 如果文件的打开函数存在，则调用之

438 if (!file.f_op || !file.f_op->read)
439 goto close_readexec;

 ! 如果对应的文件函数操作指针为空或者读函数指针为空，则跳转到
 ! close_readexec处。

440 if (file.f_op->lseek) {
441 if (file.f_op->lseek(inode,&file,offset,0) != offset)
442 goto close_readexec;

 ! 如果 lseek 不为空，并且可以 seek 到 offset 个字节，则跳转到
 ! close_readexec处执行

443 } else
444 file.f_pos = offset;
 ! 否则，直接设置文件偏移位置

445 if (get_fs() == USER_DS) {
 ! 如果当前段寄存器fs值等于用户态数据值

446 result = verify_area(VERIFY_WRITE, addr, count);
 ! 则验证addr处的count个字节是否可以写

447 if (result)
448 goto close_readexec;

 ! 如果不可以写（说明用户态的该块内存区域已经不在内存中了
 ! 可能已经被换入到硬盘上了），则跳转到close_readexec执行

449 }
450 result = file.f_op->read(inode, &file, addr, count);
 ! 读取 file 的 count 个字节，这里的 read 指针，我这里就不作跟踪了。感兴趣的
 ! 可以自己研究

451 close_readexec:
452 if (file.f_op->release)
453 file.f_op->release(inode,&file);
 ! 关闭对应的文件

454 end_readexec:
455 return result;

```

```

 ! 返回读入的字节数
456 }
457

459 /*
460 * This function flushes out all traces of the currently running executable so
461 * that a new one can be started
462 */
463

 ! 该函数清空当前可执行文件所有陷阱，以致于它可以作为一个新的程序
 ! 执行。
 × bprm=二进制文件头
464 void flush_old_exec(struct linux_binprm * bprm)
465 {
466 int i;
467 int ch;
468 char * name;
469 struct vm_area_struct * mpnt, *mpnt1;
470
471 current->dumpable = 1;
472 name = bprm->filename;
473 for (i=0; (ch = *(name++)) != '\0';) {
474 if (ch == '/')
475 i = 0;
476 else
477 if (i < 15)
478 current->comm[i++] = ch;
 ! 把当前文件的名字放入，当前进程的 comm 数组中，请注意名字最大只有
 ! 15 个字节
479 }
480 current->comm[i] = '\0';
 ! 置 0 最后一个字节
481 if (current->shm)
482 shm_exit();
 ! 如果当前shm不为空，释放共享内存，定义于Ipc/shm.c
483 if (current->executable) {
484 iput(current->executable);
485 current->executable = NULL;
 ! 如果当前文件（其实是原程序）可以执行，则释放该I节点后，让其指向NULL
486 }
487 /* Release all of the old mmap stuff. */
488

```

```

 ! 释放所有的老的mmap内容
489 mpnt = current->mmap;
 ! 让mpnt指向mmap
490 current->mmap = NULL;
491 current->stk_vma = NULL;
 ! 置空两个字段
492 while (mpnt) {
 ! 如果虚拟内存管理器指针不为空
493 mpnt1 = mpnt->vm_next;
494 if (mpnt->vm_ops && mpnt->vm_ops->close)
495 mpnt->vm_ops->close(mpnt);
496 kfree(mpnt);
497 mpnt = mpnt1;
 ! 则循环释放之
498 }
499
500 /* Flush the old ldt stuff... */
 ! 释放老的ldt内容
501 if (current->ldt) {
 ! 如果当前进程的ldt表存在
502 free_page((unsigned long) current->ldt);
 ! 则释放之, 定义于Mm/swap.c
503 current->ldt = NULL;
 ! 置空ldt
504 for (i=1 ; i<NR_TASKS ; i++) {
 ! 遍历所有的任务
505 if (task[i] == current) {
 ! 如果找到了
506 set_ldt_desc(gdt+(i<<1)+
507 FIRST_LDT_ENTRY,&default_ldt, 1);
 ! 则把default_ldt设置到对应的gdt表中
508 load_ldt(i);
 ! 加载对应的ldt
509 }
510 }
511 }
512
513 for (i=0 ; i<8 ; i++) current->debugreg[i] = 0;
 ! 清空调试用寄存器
514
515 if (bprm->e_uid != current->euid || bprm->e_gid != current->egid ||
516 !permission(bprm->inode,MAY_READ)
517 current->dumpable = 0;
 ! 根据权限的判断来设置dumpable

```

```

518 current->signal = 0;
 ! 置空信号
519 for (i=0 ; i<32 ; i++) {
520 current->sigaction[i].sa_mask = 0;
521 current->sigaction[i].sa_flags = 0;
 ! 清空所有信号处理句柄
522 if (current->sigaction[i].sa_handler != SIG_IGN)
523 current->sigaction[i].sa_handler = NULL;
 ! 但是当信号处理句柄为SIG_IGN时，则不能置空
524 }
525 for (i=0 ; i<NR_OPEN ; i++)
526 if (FD_ISSET(i,&current->close_on_exec))
527 sys_close(i);
 ! 根据执行时关闭文件句柄位图标志，关闭指定的打开文件
528 FD_ZERO(&current->close_on_exec);
 ! 复位该标志
529 clear_page_tables(current);
 ! 清空当前用户的页表，定义于Mm/memory.c
530 if (last_task_used_math == current)
531 last_task_used_math = NULL;
 ! 如果上次的任务使用的的化，置空之。
532 current->used_math = 0;
 ! 复位协处理器使用标志
533 current->elf_executable = 0;
 ! elf_executable置 0
534 }

```

```

536 /*
537 * sys_execve() executes a new program.
538 */
 ! sys_execve()执行一个新程序
 ! 该函数是 sys_execve () 的主程序
 × filename=要执行文件指针
 × argv=传入的参数
 × envp=环境变量值
 × regs=堆栈指针
539 static int do_execve(char * filename, char ** argv, char ** envp, struct pt_regs * regs)
540 {
541 struct linux_binprm bprm;
 ! linux_binprm结构用于存放加载二进制文件时用的参数
542 struct linux_binfmt * fmt;
 ! linux_binfmt结构存放了对应于真正二进制文件的执行函数

```

```

543 unsigned long old_fs;
544 int i;
545 int retval;
546 int sh_bang = 0;
547
548 if (regs->cs != USER_CS)
549 return -EINVAL;
 ! 如果regs所指的堆栈内容中的cs不是用户态时的值，则直接返回-EINVAL
550 bprm.p = PAGE_SIZE*MAX_ARG_PAGES-4;
 ! 参数和环境字符串空间中的偏移指针，初始化为指向该空间的最后一个长字处
551 for (i=0 ; i<MAX_ARG_PAGES ; i++) /* clear page-table */
552 bprm.page[i] = 0;
 ! 清页表
 ! 初始化参数和环境串空间的页面指针数组
553 retval = open_namei(filename, 0, 0, &bprm.inode, NULL);
 ! 打开文件，定义于Fs/namei.c
554 if (retval)
555 return retval;
556 bprm.filename = filename;
557 bprm.argv = count(argv);
 ! 计算执行程序时参数个数
558 bprm.envc = count(envp);
 ! 计算环境变量个数，定义于本文件
559
560 restart_interp:
561 if (!S_ISREG(bprm.inode->i_mode)) { /* must be regular file */
562 retval = -EACCES;
 ! 必须是正规文件
563 goto exec_error2;
 ! 检查文件是否是正规文件，不是则跳转到exec_error2 处执行
564 }
565 if (IS_NOEXEC(bprm.inode)) { /* FS mustn't be mounted noexec */
566 retval = -EPERM;
567 goto exec_error2;
 ! 如果程序不可以被执行，则跳转到exec_error2 处执行
568 }
569 if (!bprm.inode->i_sb) {
570 retval = -EACCES;
571 goto exec_error2;
572 }
573 i = bprm.inode->i_mode;
574 if (IS_NOSUID(bprm.inode) && (((i & S_ISUID) && bprm.inode->i_uid != current->
575 euid) || ((i & S_ISGID) && !in_group_p(bprm.inode->i_gid))) &&
576 !suser()) {
577 retval = -EPERM;
578 goto exec_error2;

```

```

 ! 比较各种条件，不满足则跳转到exec_error2 处执行
579 }
580 /* make sure we don't let suid, sgid files be ptraced. */
 ! 确信我们不能让suid, sgid文件被跟踪
581 if (current->flags & PF_PTRACED) {
582 bprm.e_uid = current->euid;
583 bprm.e_gid = current->egid;
 ! 如果当前进程被置 PF_PTRACED 位，则设置结构中的 e_uid 及 e_gid 为当前
 ! 进程中的值
584 } else {
585 bprm.e_uid = (i & S_ISUID) ? bprm.inode->i_uid : current->euid;
586 bprm.e_gid = (i & S_ISGID) ? bprm.inode->i_gid : current->egid;
 ! 否则，根据第 573 行代码取得的文件类型和属性值去设置结构中的e_uid及e_gid
587 }
588 if (current->euid == bprm.inode->i_uid)
589 i >>= 6;
590 else if (in_group_p(bprm.inode->i_gid))
591 i >>= 3;
 ! 检查将要执行文件的执行权限
592 if (!(i & 1) &&
593 !((bprm.inode->i_mode & 0111) && suser()) {
594 retval = -EACCES;
595 goto exec_error2;
 ! 根据上面取的i值，判断文件是否具有执行权限，没有则跳转到exec_error2 处执行
596 }
597 memset(bprm.buf, 0, sizeof(bprm.buf));
 ! 清空结构中的缓冲区
598 old_fs = get_fs();
 ! 取得fs寄存器值
599 set_fs(get_ds());
 ! 重置fs寄存器的内容为内核数据段
600 retval = read_exec(bprm.inode, 0, bprm.buf, 128);
 ! 读取可执行文件，定义于本文件
601 set_fs(old_fs);
 ! 设置fs为老的保留的值
602 if (retval < 0)
603 goto exec_error2;
604 if ((bprm.buf[0] == '#') && (bprm.buf[1] == '!') && (!sh_bang)) {
 ! 如果执行文件开始的两个字节为#!， 并且sh_bang为 0，则处理脚本文件的执行
605 /*
606 * This section does the #! interpretation.
607 * Sorta complicated, but hopefully it will work. -TYT
608 */
 ! 这部分处理对#! 的解释，有些复杂但希望可以工作—TYT

```

```

609
610 char *cp, *interp, *i_name, *i_arg;
611
612 iput(bprm.inode);
! 释放该执行文件的I节点, 定义于Fs/inode.c
613 bprm.buf[127] = '\0';
! 设置缓冲最后一个字节为 0
614 if ((cp = strchr(bprm.buf, '\n')) == NULL)
615 cp = bprm.buf+127;
! 查找bprm.buf中是否有换行符, 如果没有则让cp指向最后一个字符处
616 *cp = '\0';
! 把找到的位置处设置为 0
617 while (cp > bprm.buf) {
618 cp--;
619 if ((*cp == ' ') || (*cp == '\t'))
620 *cp = '\0';
621 else
622 break;
623 }
! 删除该行的空格以及制表符
624 for (cp = bprm.buf+2; (*cp == ' ') || (*cp == '\t'); cp++);
! 检查文件名
625 if (!cp || *cp == '\0') {
626 retval = -ENOEXEC; /* No interpreter name found */
627 goto exec_error1;
! 如果文件名为空, 则跳转到exec_error1 处
628 }
629 interp = i_name = cp;
! 不然就得到解释程序的名称
630 i_arg = 0;
631 for (; *cp && (*cp != ' ') && (*cp != '\t'); cp++) {
632 if (*cp == '/')
633 i_name = cp+1;
! 让i_name指向程序名。例如是/bin/sh时, 则i_name指向sh
634 }
635 while ((*cp == ' ') || (*cp == '\t'))
636 *cp++ = '\0';
637 if (*cp)
638 i_arg = cp;
! 如果文件名后面还有字符的话, 则应该是参数, 让i_arg指向它
639 /*
640 * OK, we've parsed out the interpreter name and
641 * (optional) argument.
642 */

```

！好，我们已经解析出了解释程序的名字及参数（可以选）

```

643 if (sh_bang++ == 0) {
 ! 如果 sh_bang 标志没有被设置，则加一设置它，并复制指定个数的环境及参数串到
 ! 环境和参数空间中
644 bprm.p = copy_strings(bprm.envc, envp, bprm.page, bprm.p, 0);
645 bprm.p = copy_strings(--bprm.argv, argv+1, bprm.page, bprm.p, 0);
 ! 定于本文件
646 }
647 /*
648 * Splice in (1) the interpreter's name for argv[0]
649 * (2) (optional) argument to interpreter
650 * (3) filename of shell script
651 *
652 * This is done in reverse order, because of how the
653 * user environment and arguments are stored.
654 */
 ! 拼接
 ! (1) argv[0]中放这解释程序的名字
 ! (2) (可以选择的) 解释程序的参数
 ! (3) 脚本程序的名称
 ! 这是以逆序进行处理的，由用户环境和参数的放置方式造成
655 bprm.p = copy_strings(1, &bprm.filename, bprm.page, bprm.p, 2);
 ! 拷贝脚本程序文件名到参数和环境空间中，定义于本文件
656 bprm.argv++;
657 if (i_arg) {
 !如果有参数存在的话，则拷贝参数到参数和环境空间中
658 bprm.p = copy_strings(1, &i_arg, bprm.page, bprm.p, 2);
 ! 定义于本文件
659 bprm.argv++;
660 }
661 bprm.p = copy_strings(1, &i_name, bprm.page, bprm.p, 2);
 ! 复制解释程序的文件名到参数和环境空间中
662 bprm.argv++;
663 if (!bprm.p) {
664 retval = -E2BIG;
665 goto exec_error1;
 !如果有错误发生，则跳转到exec_error1 处执行
666 }
667 /*
668 * OK, now restart the process with the interpreter's inode.
669 * Note that we use open_namei() as the name is now in kernel
670 * space, and we don't need to copy it.
671 */
 ! 好的，现在使用解释程序的 I 节点重新启动进程。

```

```

 ! 注意, open_namei 使用的名字现在已经在核心空间中了, 我们
 ! 不需要在拷贝它了。
672 retval = open_namei(interp, 0, 0, &bprm.inode, NULL);
 ! 打开文件, 定义于Fs/namei.c
673 if (retval)
674 goto exec_error1;
 ! 如果, 打开文件失败, 则跳转到exec_error1 处执行
675 goto restart_interp;
 ! 否则, 跳转到restart_interp处重新执行
676 }
677 if (!sh_bang) {
 ! 如果 sh_bang 标志没有被设置, 则复制指定个数的环境变量字符串到参数
 ! 和环境空间中了。
678 bprm.p = copy_strings(bprm.envc, envp, bprm.page, bprm.p, 0);
679 bprm.p = copy_strings(bprm.argvc, argv, bprm.page, bprm.p, 0);
 ! 定义于本文件
680 if (!bprm.p) {
681 retval = -E2BIG;
682 goto exec_error2;
 ! 拷贝失败后, 跳转到exec_error2 处
683 }
684 }
 ! 反之如果 sh 标志已经被设置了, 则表明该程序是脚本程序, 所以这个时候的
 ! 环境变量页面已经被复制了, 这里便不用在复制了。
685
686 bprm.sh_bang = sh_bang;
687 fmt = formats;
 ! 让fmt执行对应的格式
688 do {
689 int (*fn)(struct linux_binprm *, struct pt_regs *) = fmt->load_binary;
 ! 让 fn 指向对应的加载二进制函数, 目前在 1.0 核心中只支持 3 中二进制文件格式
 ! (1) a.out
 ! (2) elf
 ! (3) coff
690 if (!fn)
691 break;
 ! 如果没有对应的二进制加载函数, 则跳出该循环
692 retval = fn(&bprm, regs);
 ! 否则则调用之, 作为例子, 我们这里讨论一种二进制文件的加载操作, 那就是
 ! a.out的格式, 定义于本文件!
693 if (retval == 0) {
694 iput(bprm.inode);
695 current->did_exec = 1;
696 return 0;

```

```

 ! 如果加载成功了，释放该I节点后返回
697 }
698 fmt++;
! 否则，遍历下个格式
699 } while (retval == -ENOEXEC);
700 exec_error2:
701 iput(bprm.inode);
! 释放对应的I节点
702 exec_error1:
703 for (i=0 ; i<MAX_ARG_PAGES ; i++)
704 free_page(bprm.page[i]);
! 释放申请的页表
705 return(retval);
! 返回值说明有错误发生了
706 }

708 /*
709 * sys_execve() executes a new program.
710 */
! sys_execve()执行一个新程序
×regs=指向进入核心态时的堆栈指针
711 asmlinkage int sys_execve(struct pt_regs regs)
712 {
713 int error;
714 char * filename;
715
716 error = getname((char *)regs.ebx, &filename);
! 把文件名拷贝到核心空间，让filename指向它，定义于Fs/namei.c
717 if (error)
718 return error;
! 有错误发生，则直接返回错误
719 error = do_execve(filename, (char **)regs.ecx, (char **)regs.edx, &regs);
! 执行文件，定义于本文件
720 putname(filename);
! 释放拷贝时，所占用的内存空间
721 return error;
! 返回错误码（如果执行文件失败的话，就会执行到这里）
722 }
757 /*
758 * These are the functions used to load a.out style executables and shared
759 * libraries. There is no binary dependent code anywhere else.
760 */
761
! 该函数用于加载 a.out 类型的二进制文件格式和共享库。没有任何的

```

! 二进制依赖代码
 ✗ bprm=可执行文件头指针
 ✗ regs=各个寄存器值的结构指针

```

762 int load_aout_binary(struct linux_binprm * bprm, struct pt_regs * regs)
763 {
764 struct exec ex;
765 struct file * file;
766 int fd, error;
767 unsigned long p = bprm->p;
768
769 ex = *((struct exec *) bprm->buf); /* exec-header */
 ! 取得执行文件的头
770 if ((N_MAGIC(ex) != ZMAGIC && N_MAGIC(ex) != OMAGIC &&
771 N_MAGIC(ex) != QMAGIC) ||
772 ex.a_trsize || ex.a_drsizel ||
773 bprm->inode->i_size < ex.a_text+ex.a_data+ex.a_syms+N_TXTOFF(ex)) {
774 return -ENOEXEC;
 ! 对可执行文件的头信息进行判断，这里不做具体的分析了有兴趣的读者可以
 ! 自己分析
775 }
776
777 if (N_MAGIC(ex) == ZMAGIC &&
778 (N_TXTOFF(ex) < bprm->inode->i_sb->s_blocksize)) {
779 printk("N_TXTOFF < BLOCK_SIZE. Please convert binary.");
780 return -ENOEXEC;
 ! 如果可以执行文件头部长度小于 I 节点的中定义的尺寸大小，则打印
 ! 错误提示后，返回-ENOEXEC
781 }
782
783 if (N_TXTOFF(ex) != BLOCK_SIZE && N_MAGIC(ex) == ZMAGIC) {
784 printk("N_TXTOFF != BLOCK_SIZE. See a.out.h.");
 ! 如果执行文件头部长度不等于 1K 并且格式标志也不对，则打印错误提示
 ! 后，返回-ENOEXEC
785 return -ENOEXEC;
786 }
787
788 /* OK, This is the point of no return */
 ! 好的，该函数没有返回
789 flush_old_exec(bprm);
790
791 current->end_code = N_TXTADDR(ex) + ex.a_text;
 ! 设置当前进程代码段的大小
792 current->end_data = ex.a_data + current->end_code;
 ! 设置当前进程数据段的大小

```

```

793 current->start_brk = current->brk = current->end_data;
 ! 设置当前进程brk段的大小
794 current->start_code += N_TXTADDR(ex);
 ! 设置start_code
795 current->rss = 0;
796 current->suid = current->euid = bprm->e_uid;
797 current->mmap = NULL;
798 current->executable = NULL; /* for OMAGIC files */
799 current->sgid = current->egid = bprm->e_gid;
 ! 设置各个值
800 if (N_MAGIC(ex) == OMAGIC) {
 ! 如果代码和数据段是紧跟在头部的后面的则做下面的代码
801 do_mmap(NULL, 0, ex.a_text+ex.a_data,
802 PROT_READ|PROT_WRITE|PROT_EXEC,
803 MAP_FIXED|MAP_PRIVATE, 0);
804
804 read_exec(bprm->inode, 32, (char *) 0, ex.a_text+ex.a_data);
805 } else {
 ! 否则作如下的代码
806 if (ex.a_text & 0xffff || ex.a_data & 0xffff)
807 printf("%s: executable not page aligned\n", current->comm);
 ! 如果，代码段和数据段没有按页对其，则打印提示消息
808
809 fd = open_inode(bprm->inode, O_RDONLY);
 ! 以只读方式打开节点，定义于本文件
810
811 if (fd < 0)
812 return fd;
 ! 如果返回的fd小于0（说明没有找到空闲的文件描述符值），则直接返回
813 file = current->filp[fd];
 ! 让file指向文件描述符指针
814 if (!file->f_op || !file->f_op->mmap) {
815 sys_close(fd);
 ! 如果文件操作函数为空或者 mmap 为空，则关闭上面打开的文件描述符值
 ! 定义于Fs/open.c
816 do_mmap(NULL, 0, ex.a_text+ex.a_data,
817 PROT_READ|PROT_WRITE|PROT_EXEC,
818 MAP_FIXED|MAP_PRIVATE, 0);
819 read_exec(bprm->inode, N_TXTOFF(ex),
820 (char *) N_TXTADDR(ex), ex.a_text+ex.a_data);
821 goto beyond_if;
 ! 跳转到beyond_if
822 }
823 error = do_mmap(file, N_TXTADDR(ex), ex.a_text,

```

```

824 PROT_READ | PROT_EXEC,
825 MAP_FIXED | MAP_SHARED, N_TXTOFF(ex));
 ! 重新映射该文件
826
827 if (error != N_TXTADDR(ex)) {
 ! 如果返回值不等于文件代码段加载到内存后的地址
828 sys_close(fd);
 ! 则关闭描述符, 定义于Fs/open.c
829 send_sig(SIGSEGV, current, 0);
 ! 给当前进程发送SIGSEGV信号, 定义Kernel/exit.c
830 return 0;
 ! 返回 0
831 };
832
833 error = do_mmap(file, N_TXTADDR(ex) + ex.a_text, ex.a_data,
834 PROT_READ | PROT_WRITE | PROT_EXEC,
835 MAP_FIXED | MAP_PRIVATE, N_TXTOFF(ex) + ex.a_text);
 ! 否则, 重新映射
836 sys_close(fd);
 ! 关闭打开的文件描述符, 定义于Fs/open.c
837 if (error != N_TXTADDR(ex) + ex.a_text) {
838 send_sig(SIGSEGV, current, 0);
 ! 如果返回值不等于文件代码段加载到内存后的地址加上可执行程序代码段的
 ! 大小, 则发送信号后, 返回
839 return 0;
840 };
841 current->executable = bprm->inode;
 ! 让executable指向bprm->inode
842 bprm->inode->i_count++;
 ! 让bprm->inode计数加一
843 }
844 beyond_if:
845 sys_brk(current->brk+ex.a_bss);
846
847 p += change_ldt(ex.a_text,bprm->page);
 ! 修改ldt表中描述符基地址和段限长
848 p -= MAX_ARG_PAGES*PAGE_SIZE;
 ! 将参数和环境空间页面放置在数据段末段。
849 p = (unsigned long) create_tables((char *)p,bprm->argc,bprm->envc,0);
 ! 在新的用户堆栈中创建环境和参数变量指针表, 并返回该堆栈指针, 定义
 ! 于本文件
850 current->start_stack = p;
 ! 让新任务的堆栈指向p
851 regs->eip = ex.a_entry; /* eip, magic happens :-) */

```

```

 ! eip, 魔法起作用了

 ! 设置eip为可执行文件的入口点
852 regs->esp = p; /* stack pointer */
 ! 栈指针

 ! 设置堆栈指针为p
853 if (current->flags & PF_PTRACED)
854 send_sig(SIGTRAP, current, 0);
 ! 如果当前进程被置了 PF_PTRACED 位，则发送 SIGTRAP 信号，定义
 ! 于Kernel/exit.c
855 return 0;
 ! 返回 0
856 }
857
858
859 int load_aout_library(int fd)
860 {
861 struct file * file;
862 struct exec ex;
863 struct inode * inode;
864 unsigned int len;
865 unsigned int bss;
866 unsigned int start_addr;
867 int error;
868
869 file = current->filp[fd];
870 inode = file->f_inode;
871
872 set_fs(KERNEL_DS);
873 if (file->f_op->read(inode, file, (char *) &ex, sizeof(ex)) != sizeof(ex)) {
874 return -EACCES;
875 }
876 set_fs(USER_DS);
877
878 /* We come in here for the regular a.out style of shared libraries */
879 if ((N_MAGIC(ex) != ZMAGIC && N_MAGIC(ex) != QMAGIC) || ex.a_trsize ||
880 ex.a_drsiz || ((ex.a_entry & 0xffff) && N_MAGIC(ex) == ZMAGIC) ||
881 inode->i_size < ex.a_text+ex.a_data+ex.a_syms+N_TXTOFF(ex)) {
882 return -ENOEXEC;
883 }
884 if (N_MAGIC(ex) == ZMAGIC && N_TXTOFF(ex) &&
885 (N_TXTOFF(ex) < inode->i_sb->s_blocksize)) {
886 printk("N_TXTOFF < BLOCK_SIZE. Please convert library\n");
887 return -ENOEXEC;
888 }

```

```

889
890 if (N_FLAGS(ex)) return -ENOEXEC;
891
892 /* For QMAGIC, the starting address is 0x20 into the page. We mask
893 this off to get the starting address for the page */
894
895 start_addr = ex.a_entry & 0xfffff000;
896
897 /* Now use mmap to map the library into memory. */
898 error = do_mmap(file, start_addr, ex.a_text + ex.a_data,
899 PROT_READ | PROT_WRITE | PROT_EXEC, MAP_FIXED |
900 MAP_PRIVATE,
901 N_TXTOFF(ex));
902 if (error != start_addr)
903 return error;
904 len = PAGE_ALIGN(ex.a_text + ex.a_data);
905 bss = ex.a_text + ex.a_data + ex.a_bss;
906 if (bss > len)
907 do_mmap(NULL, start_addr + len, bss - len,
908 PROT_READ|PROT_WRITE|PROT_EXEC,
909 MAP_PRIVATE|MAP_FIXED, 0);
910 return 0;
911 }

```

Fs/file_table.c (部分代码)

! 从全局描述符表取个新的描述符

```

68 struct file * get_empty_file(void)
69 {
70 int i;
71 struct file * f;
72
73 if (!first_file)
74 grow_files();

```

! 如果全局描述符表为空，则分配之（这里不再注释）

```

75 repeat:
76 for (f = first_file, i=0; i < nr_files; i++, f = f->f_next)
77 if (!f->f_count) {
78 remove_file_free(f);

```

```

79 memset(f,0,sizeof(*f));
80 put_last_free(f);
81 f->f_count = 1;
82 return f;
! 描述符的引用计数赋 1 后，返回新描述符
83 }
84 if (nr_files < NR_FILE) {
85 grow_files();
86 goto repeat;
87 }
88 return NULL;
89 }
90

```

Fs/namei.c

```

1 /*
2  *  linux/fs/namei.c
3  *
4  *  Copyright (C) 1991, 1992  Linus Torvalds
5  */
6
7 /*
8  *  Some corrections by tytso.
9  */
10
11 #include <asm/segment.h>
12
13 #include <linux/errno.h>
14 #include <linux/sched.h>
15 #include <linux/kernel.h>
16 #include <linux/string.h>
17 #include <linux/fcntl.h>
18 #include <linux/stat.h>
19
20 #define ACC_MODE(x) ("\\000\\004\\002\\006"[x)&O_ACCMODE])
21
22 /*
23  * In order to reduce some races, while at the same time doing additional

```

```

24 * checking and hopefully speeding things up, we copy filenames to the
25 * kernel data space before using them..
26 *
27 * POSIX.1 2.4: an empty pathname is invalid (ENOENT).
28 */
 ! 为了减少一些竞争条件，我们做了一些附加的检查并且希望它的执行
 ! 速度得到提升，我们在使用前把文件名拷贝到核心空间。
 ! 把文件名拷贝到核心空间
 × filename=被拷贝文件名的指针
 × result=返回结果的指针的指针
29 int getname(const char * filename, char **result)
30 {
31 int error;
32 unsigned long i, page;
33 char * tmp, c;
34
35 i = (unsigned long) filename;
 ! 把 filename 的地址强转成无符号整型后给 i
36 if (i || i >= TASK_SIZE)
37 return -EFAULT;
 ! 如果 i 为 0 或者大于 TASK_SIZE (即本身已经在核心空间了) 返回
 ! -EFAULT。
38 i = TASK_SIZE - i;
39 error = -EFAULT;
40 if (i > PAGE_SIZE) {
41 i = PAGE_SIZE;
42 error = -ENAMETOOLONG;
43 }
 ! 如果 i 大于 4K，则设置 i=4K
44 c = get_fs_byte(filename++);
 ! 从用户空间取一个字符到 c 中，请注意 (fs=用户空间选择子)
45 if (!c)
46 return -ENOENT;
 ! 如果为 0，则返回 -ENOENT
47 if (!(page = get_free_page(GFP_KERNEL)))
48 return -ENOMEM;
 ! 否则，申请一页内存，定义于 MM/swap.c
49 *result = tmp = (char *) page;
 ! 让 result 指向申请到的内存，这样该函数返回后，调用方可以通过 result
 ! 读取申请的内存
50 while (--i) {
51 *(tmp++) = c;
52 c = get_fs_byte(filename++);
53 if (!c) {

```

```

54 *tmp = '\0';
55 return 0;
56 }
! 循环读取用户空间中的文件名字符，最后返回 0
57 }
58 free_page(page);
59 return error;
! 否则，释放上面申请的内存后，返回错误值
! 定义于 MM/swap.c
60 }
61

```

! 释放为存放文件名分配的内存
 ✗ name=指向要释放内存的指针

```

62 void putname(char * name)
63 {
64 free_page((unsigned long) name);
! 定义于 Mm/swap.c
65 }
66
67 /*
68 * permission()
69 *
70 * is used to check for read/write/execute permissions on a file.
71 * I don't know if we should look at just the euid or both euid and
72 * uid, but that should be easily changed.
73 */
! permission()
! 该函数用于检测一个文件的读、写以及执行权限，我不知道是否需要
! 检查 euid，还是需要检查 euid 和 uid 两者，不过这很容易修改。
! 检测文件的访问许可权限
✗ inode=文件对应的 I 节点
✗ mask=属性屏蔽码
```

74 int permission(struct inode * inode,int mask)

```

75 {
76 int mode = inode->i_mode;
77
78 if (inode->i_op && inode->i_op->permission)
79 return inode->i_op->permission(inode, mask);
! 如果 I 节点的操作函数指针不为空并且其 permission 不为空，则调用真正的
! 文件访问许可权限，有兴趣的读者可以自己看看
80 else if (current->euid == inode->i_uid)
81 mode >>= 6;
```

```

 ! 如果进程的 euid 等于该 I 节点的 uid，则取文件宿主的用户访问权限
82 else if (in_group_p(inode->i_gid))
83 mode >>= 3;
 ! 如果进程的有效组 id 于 I 节点的组 id 相同，则去组用户的访问权限
84 if (((mode & mask & 0007) == mask) || suser())
85 return 1;
 ! 如果上面所取的访问权限于屏蔽码相同或者是超级用户，则返回 1
86 return 0;
 ! 否则返回 0
87 }
88
89/*
90 * lookup() looks up one part of a pathname, using the fs-dependent
91 * routines (currently minix_lookup) for it. It also checks for
92 * fathers (pseudo-roots, mount-points)
93 */
 ! lookup()查找 pathname 中的一部分，它使用了 fs-dependent 程序（当前是
 ! minix_lookup）它也检查父进程
 × dir=查找时的目录起始 I 节点
 × name=原始的文件名（即没有跳过 ‘/’ 前）
 × len=为查找 ‘/’ 时，所跳过的长度
 × result=函数返回值放在里面
94 int lookup(struct inode * dir,const char * name, int len,
95 struct inode ** result)
96 {
97 struct super_block * sb;
98 int perm;
99
100 *result = NULL;
101 if (!dir)
102 return -ENOENT;
 ! 如果 dir 为空，则返回-ENOENT
103 /* check permissions before traversing mount-points */
104 perm = permission(dir,MAY_EXEC);
 ! 检查文件许可权限，定义于本文件
105 if (len==2 && name[0] == '.' && name[1] == '.') {
106 if (dir == current->root) {
107 *result = dir;
108 return 0;
 ! 如果长度为 2，并且形如 ‘..’，并且等于当前进程的根目录的 I 节点
 ! 则设置后，返回
109 } else if ((sb = dir->i_sb) && (dir == sb->s_mounted)) {
110 sb = dir->i_sb;
111 iput(dir);

```

```

112 dir = sb->s_covered;
113 if (!dir)
114 return -ENOENT;
115 dir->i_count++;
! 如果当前 I 节点的超级块存在并且是根文件相同安装点，则设置之
116 }
117 }
118 if (!dir->i_op || !dir->i_op->lookup) {
119 iput(dir);
120 return -ENOTDIR;
121 }
122 if (!perm) {
123 iput(dir);
124 return -EACCES;
125 }
126 if (!len) {
127 *result = dir;
128 return 0;
129 }
130 return dir->i_op->lookup(dir, name, len, result);
! 调用真正的查找函数，这里不做注释
131 }
132

```

```

133 int follow_link(struct inode * dir, struct inode * inode,
134 int flag, int mode, struct inode ** res_inode)
135 {
136 if (!dir || !inode) {
137 iput(dir);
138 iput(inode);
139 *res_inode = NULL;
140 return -ENOENT;
141 }
142 if (!inode->i_op || !inode->i_op->follow_link) {
143 iput(dir);
144 *res_inode = inode;
145 return 0;
146 }
147 return inode->i_op->follow_link(dir, inode, flag, mode, res_inode);
148 }
149
150 /*
151 * dir_namei()

```

```

152  *
153  * dir_namei() returns the inode of the directory of the
154  * specified name, and the name within that directory.
155  */
! dir_namei()
! dir_namei()函数返回指定目录名的 I 节点指针，以及在最顶层目录的名称
× pathname=目录路径名
× namelen=路径名长度
× name=指向要返回的顶层目录名
× base=查询时的起始 I 节点
× res_inode=指向要返回最顶层目录 I 节点指针
156 static int dir_namei(const char * pathname, int * namelen, const char ** name,
157 struct inode * base, struct inode ** res_inode)
158 {
159 char c;
160 const char * thisname;
161 int len,error;
162 struct inode * inode;
163
164 *res_inode = NULL;
165 if (!base) {
166 base = current->pwd;
167 base->i_count++;
!
! 如果查询时的起始 I 节点为空，则设置 base 指向当前进程的工作目录
! (即从当前进程开始查询，如果传入的 pathname 不是从"/"开始的话)
!, 同时！让其引用计数加一
168 }
169 if ((c = *pathname) == '/') {
170 iput(base);
171 base = current->root;
172 pathname++;
173 base->i_count++;
174 }
!
! 如果当前传入的文件名中有 ‘/’ 的话，则重新设置查询起始值，同时释放
! 有可能在 165 行到 167 设置的 I 节点 (iput 定义于 Fs/inode.c)
175 while (1) {
176 thisname = pathname;
177 for(len=0;(c = *(pathname++))&&(c != '/');len++)
178 /* nothing */;
!
! 从 pathname 中找到第一个'/'，并让 len=跳过的字符个数
179 if (!c)
180 break;
!
! 如果在找到后字符 c 为 0，则跳出循环(路径形如： /usr/src/)
181 base->i_count++;

```

```

182 error = lookup(base,thisname,len,&inode);
 ! 查找 thisname 的部分，通过长度 len，定义于本文件
183 if (error) {
184 iput(base);
185 return error;
 ! 如果有错误发生，则释放该 I 节点后返回错误码
186 }
187 error = follow_link(base,inode,0,0,&base);
188 if (error)
189 return error;
190 }
191 if (!base->i_op || !base->i_op->lookup) {
192 iput(base);
193 return -ENOTDIR;
194 }
195 *name = thisname;
196 *namelen = len;
197 *res_inode = base;
 ! 设置要返回的值
198 return 0;
 ! 返回 0
199 }
200

```

```

201 static int namei(const char * pathname, struct inode * base,
202 int follow_links, struct inode ** res_inode)
203 {
204 const char * basename;
205 int namelen,error;
206 struct inode * inode;
207
208 *res_inode = NULL;
209 error = dir_namei(pathname,&namelen,&basename,base,&base);
210 if (error)
211 return error;
212 base->i_count++; /* lookup uses up base */
213 error = lookup(base,basename,namelen,&inode);
214 if (error) {
215 iput(base);
216 return error;
217 }
218 if (follow_links) {
219 error = follow_link(base,inode,0,0,&inode);

```

```

220 if (error)
221 return error;
222 } else
223 input(base);
224 *res_inode = inode;
225 return 0;
226 }
227
228 int lnamei(const char * pathname, struct inode ** res_inode)
229 {
230 int error;
231 char * tmp;
232
233 error = getname(pathname,&tmp);
234 if (!error) {
235 error = namei(tmp,NULL,0,res_inode);
236 putname(tmp);
237 }
238 return error;
239 }
240
241 /*
242 * namei()
243 *
244 * is used by most simple commands to get the inode of a specified name.
245 * Open, link etc use their own routines, but this is enough for things
246 * like 'chmod' etc.
247 */
248 int namei(const char * pathname, struct inode ** res_inode)
249 {
250 int error;
251 char * tmp;
252
253 error = getname(pathname,&tmp);
254 if (!error) {
255 error = namei(tmp,NULL,1,res_inode);
256 putname(tmp);
257 }
258 return error;
259 }
260
261 /*
262 * open_namei()
263 *

```

```

264 * namei for open - this is in fact almost the whole open-routine.
265 *
266 * Note that the low bits of "flag" aren't the same as in the open
267 * system call - they are 00 - no permissions needed
268 * 01 - read permission needed
269 * 10 - write permission needed
270 * 11 - read/write permissions needed
271 * which is a lot more logical, and also allows the "no perm" needed
272 * for symlinks (where the permissions are checked later).
273 */
!
```

! open_namei ()

! open 函数使用的函数—这其实几乎是完整的打开文件程序

! 注意标志位的低位与 open 系统函数中标志位不同—00 不需要权限

! 01—读权限

! 10—写权限

! 11—读写权限

```

274 int open_namei(const char * pathname, int flag, int mode,
275 struct inode ** res_inode, struct inode * base)
276 {
277 const char * basename;
278 int namelen,error;
279 struct inode * dir, *inode;
280 struct task_struct ** p;
281
282 mode &= S_IALLUGO & ~current->umask;
283 mode |= S_IFREG;
284 error = dir_namei(pathname,&namelen,&basename,base,&dir);
 ! 根据路径名寻找对应的 I 节点，以及最顶端文件名及其长度，定义于本文件
285 if (error)
286 return error;
 ! 如果有错误发生，则直接返回错误
287 if (!namelen) { /* special case: '/usr/' etc */
288 if (flag & 2) {
289 iput(dir);
290 return -EISDIR;
 ! 如果是权限只写的，则释放该 I 节点，返回-EISDIR
291 }
292 /* thanks to Paul Pluzhnikov for noticing this was missing.. */
 ! 谢谢 Paul Pluzhnikov 注意到了下面的这些
293 if (!permission(dir,ACC_MODE(flag))) {
294 iput(dir);
295 return -EACCES;
296 }
 *res_inode=dir;

```

```

! 设置要返回的 I 节点
298 return 0;
! 返回 0
299 }
300 dir->i_count++; /* lookup eats the dir */
301 if (flag & O_CREAT) {
! 创建文件标志
302 down(&dir->i_sem);
303 error = lookup(dir, basename, namelen, &inode);
! 定义于本文件
304 if (!error) {
305 if (flag & O_EXCL) {
306 iput(inode);
307 error = -EEXIST;
! 如果标志是 O_EXCL 的，则返回-EEXIST
308 }
309 } else if (!permission(dir, MAY_WRITE | MAY_EXEC))
310 error = -EACCES;
311 else if (!dir->i_op || !dir->i_op->create)
312 error = -EACCES;
313 else if (IS_RDONLY(dir))
314 error = -EROFS;
! 从 308 行到这检测不同的情况
315 else {
316 dir->i_count++; /* create eats the dir */
317 error =
dir->i_op->create(dir, basename, namelen, mode, res_inode);
318 up(&dir->i_sem);
319 iput(dir);
320 return error;
321 }
322 up(&dir->i_sem);
323 } else
324 error = lookup(dir, basename, namelen, &inode);
325 if (error) {
326 iput(dir);
327 return error;
328 }
329 error = follow_link(dir, inode, flag, mode, &inode);
330 if (error)
331 return error;
332 if (S_ISDIR(inode->i_mode) && (flag & 2)) {
333 iput(inode);
334 return -EISDIR;

```

```

335 }
336 if (!permission(inode,ACC_MODE(flag))) {
337 iput(inode);
338 return -EACCES;
339 }
340 if (S_ISBLK(inode->i_mode) || S_ISCHR(inode->i_mode)) {
341 if (IS_NODEV(inode)) {
342 iput(inode);
343 return -EACCES;
344 }
345 } else {
346 if (IS_RDONLY(inode) && (flag & 2)) {
347 iput(inode);
348 return -EROFS;
349 }
350 }
351 if ((inode->i_count > 1) && (flag & 2)) {
352 for (p = &LAST_TASK ; p > &FIRST_TASK ; --p) {
353 struct vm_area_struct * mpnt;
354 if (!*p)
355 continue;
356 if (inode == (*p)->executable) {
357 iput(inode);
358 return -ETXTBSY;
359 }
360 for(mpnt = (*p)->mmap; mpnt; mpnt = mpnt->vm_next) {
361 if (mpnt->vm_page_prot & PAGE_RW)
362 continue;
363 if (inode == mpnt->vm_inode) {
364 iput(inode);
365 return -ETXTBSY;
366 }
367 }
368 }
369 }
370 if (flag & O_TRUNC) {
371 inode->i_size = 0;
372 if (inode->i_op && inode->i_op->truncate)
373 inode->i_op->truncate(inode);
374 if ((error = notify_change(NOTIFY_SIZE, inode))) {
375 iput(inode);
376 return error;
377 }
378 inode->i_dirt = 1;

```

```

379 }
380 *res_inode = inode;
381 return 0;
382 }
383
384 int do_mknod(const char * filename, int mode, dev_t dev)
385 {
386 const char * basename;
387 int namelen, error;
388 struct inode * dir;
389
390 mode &= ~current->umask;
391 error = dir_namei(filename, &namelen, &basename, NULL, &dir);
392 if (error)
393 return error;
394 if (!namelen) {
395 iput(dir);
396 return -ENOENT;
397 }
398 if (IS_RDONLY(dir)) {
399 iput(dir);
400 return -EROFS;
401 }
402 if (!permission(dir, MAY_WRITE | MAY_EXEC)) {
403 iput(dir);
404 return -EACCES;
405 }
406 if (!dir->i_op || !dir->i_op->mknod) {
407 iput(dir);
408 return -EPERM;
409 }
410 down(&dir->i_sem);
411 error = dir->i_op->mknod(dir, basename, namelen, mode, dev);
412 up(&dir->i_sem);
413 return error;
414 }
415
416 asmlinkage int sys_mknod(const char * filename, int mode, dev_t dev)
417 {
418 int error;
419 char * tmp;
420
421 if (S_ISDIR(mode) || (!S_ISFIFO(mode) && !suser()))
422 return -EPERM;

```

```

423 switch (mode & S_IFMT) {
424 case 0:
425 mode |= S_IFREG;
426 break;
427 case S_IFREG: case S_IFCHR: case S_IFBLK: case S_IFIFO:
428 break;
429 default:
430 return -EINVAL;
431 }
432 error = getname(filename,&tmp);
433 if (!error) {
434 error = do_mknod(tmp,mode,dev);
435 putname(tmp);
436 }
437 return error;
438 }
439
440 static int do_mkdir(const char * pathname, int mode)
441 {
442 const char * basename;
443 int namelen, error;
444 struct inode * dir;
445
446 error = dir_namei(pathname,&namelen,&basename,NULL,&dir);
447 if (error)
448 return error;
449 if (!namelen) {
450 iput(dir);
451 return -ENOENT;
452 }
453 if (IS_RDONLY(dir)) {
454 iput(dir);
455 return -EROFS;
456 }
457 if (!permission(dir,MAY_WRITE | MAY_EXEC)) {
458 iput(dir);
459 return -EACCES;
460 }
461 if (!dir->i_op || !dir->i_op->mkdir) {
462 iput(dir);
463 return -EPERM;
464 }
465 down(&dir->i_sem);
466 error = dir->i_op->mkdir(dir,basename,namelen,mode);

```

```

467 up(&dir->i_sem);
468 return error;
469 }
470
471 asmlinkage int sys_mkdir(const char * pathname, int mode)
472 {
473 int error;
474 char * tmp;
475
476 error = getname(pathname,&tmp);
477 if (!error) {
478 error = do_mkdir(tmp,mode);
479 putname(tmp);
480 }
481 return error;
482 }
483
484 static int do_rmdir(const char * name)
485 {
486 const char * basename;
487 int namelen, error;
488 struct inode * dir;
489
490 error = dir_namei(name,&namelen,&basename,NULL,&dir);
491 if (error)
492 return error;
493 if (!namelen) {
494 iput(dir);
495 return -ENOENT;
496 }
497 if (IS_RDONLY(dir)) {
498 iput(dir);
499 return -EROFS;
500 }
501 if (!permission(dir,MAY_WRITE | MAY_EXEC)) {
502 iput(dir);
503 return -EACCES;
504 }
505 if (!dir->i_op || !dir->i_op->rmdir) {
506 iput(dir);
507 return -EPERM;
508 }
509 return dir->i_op->rmdir(dir, basename, namelen);
510 }

```

```

511
512 asmlinkage int sys_rmdir(const char * pathname)
513 {
514 int error;
515 char * tmp;
516
517 error = getname(pathname,&tmp);
518 if (!error) {
519 error = do_rmdir(tmp);
520 putname(tmp);
521 }
522 return error;
523 }
524
525 static int do_unlink(const char * name)
526 {
527 const char * basename;
528 int namelen, error;
529 struct inode * dir;
530
531 error = dir_namei(name,&namelen,&basename,NULL,&dir);
532 if (error)
533 return error;
534 if (!namelen) {
535 iput(dir);
536 return -EPERM;
537 }
538 if (IS_RDONLY(dir)) {
539 iput(dir);
540 return -EROFS;
541 }
542 if (!permission(dir,MAY_WRITE | MAY_EXEC)) {
543 iput(dir);
544 return -EACCES;
545 }
546 if (!dir->i_op || !dir->i_op->unlink) {
547 iput(dir);
548 return -EPERM;
549 }
550 return dir->i_op->unlink(dir,basename,namelen);
551 }
552
553 asmlinkage int sys_unlink(const char * pathname)
554 {

```

```

555 int error;
556 char * tmp;
557
558 error = getname(pathname,&tmp);
559 if (!error) {
560 error = do_unlink(tmp);
561 putname(tmp);
562 }
563 return error;
564 }
565
566 static int do_symlink(const char * oldname, const char * newname)
567 {
568 struct inode * dir;
569 const char * basename;
570 int namelen, error;
571
572 error = dir_namei(newname,&namelen,&basename,NULL,&dir);
573 if (error)
574 return error;
575 if (!namelen) {
576 iput(dir);
577 return -ENOENT;
578 }
579 if (IS_RDONLY(dir)) {
580 iput(dir);
581 return -EROFS;
582 }
583 if (!permission(dir,MAY_WRITE | MAY_EXEC)) {
584 iput(dir);
585 return -EACCES;
586 }
587 if (!dir->i_op || !dir->i_op->symlink) {
588 iput(dir);
589 return -EPERM;
590 }
591 down(&dir->i_sem);
592 error = dir->i_op->symlink(dir,basename,namelen,oldname);
593 up(&dir->i_sem);
594 return error;
595 }
596
597 asmlinkage int sys_symlink(const char * oldname, const char * newname)
598 {

```

```

599 int error;
600 char * from, * to;
601
602 error = getname(oldname,&from);
603 if (!error) {
604 error = getname(newname,&to);
605 if (!error) {
606 error = do_symlink(from,to);
607 putname(to);
608 }
609 putname(from);
610 }
611 return error;
612 }
613
614 static int do_link(struct inode * oldinode, const char * newname)
615 {
616 struct inode * dir;
617 const char * basename;
618 int namelen, error;
619
620 error = dir_namei(newname,&namelen,&basename,NULL,&dir);
621 if (error) {
622 iput(oldinode);
623 return error;
624 }
625 if (!namelen) {
626 iput(oldinode);
627 iput(dir);
628 return -EPERM;
629 }
630 if (IS_RDONLY(dir)) {
631 iput(oldinode);
632 iput(dir);
633 return -EROFS;
634 }
635 if (dir->i_dev != oldinode->i_dev) {
636 iput(dir);
637 iput(oldinode);
638 return -EXDEV;
639 }
640 if (!permission(dir,MAY_WRITE | MAY_EXEC)) {
641 iput(dir);
642 iput(oldinode);

```

```

643 return -EACCES;
644 }
645 if (!dir->i_op || !dir->i_op->link) {
646 iput(dir);
647 iput(oldinode);
648 return -EPERM;
649 }
650 down(&dir->i_sem);
651 error = dir->i_op->link(oldinode, dir, basename, namelen);
652 up(&dir->i_sem);
653 return error;
654 }
655
656 asmlinkage int sys_link(const char * oldname, const char * newname)
657 {
658 int error;
659 char * to;
660 struct inode * oldinode;
661
662 error = namei(oldname, &oldinode);
663 if (error)
664 return error;
665 error = getname(newname,&to);
666 if (error) {
667 iput(oldinode);
668 return error;
669 }
670 error = do_link(oldinode,to);
671 putname(to);
672 return error;
673 }
674
675 static int do_rename(const char * oldname, const char * newname)
676 {
677 struct inode * old_dir, * new_dir;
678 const char * old_base, * new_base;
679 int old_len, new_len, error;
680
681 error = dir_namei(oldname,&old_len,&old_base,NULL,&old_dir);
682 if (error)
683 return error;
684 if (!permission(old_dir,MAY_WRITE | MAY_EXEC)) {
685 iput(old_dir);
686 return -EACCES;

```

```

687 }
688 if (!old_len || (old_base[0] == '.' &&
689 (old_len == 1 || (old_base[1] == '.' &&
690 old_len == 2)))) {
691 iput(old_dir);
692 return -EPERM;
693 }
694 error = dir_namei(newname, &new_len, &new_base, NULL, &new_dir);
695 if (error) {
696 iput(old_dir);
697 return error;
698 }
699 if (!permission(new_dir, MAY_WRITE | MAY_EXEC)) {
700 iput(old_dir);
701 iput(new_dir);
702 return -EACCES;
703 }
704 if (!new_len || (new_base[0] == '.' &&
705 (new_len == 1 || (new_base[1] == '.' &&
706 new_len == 2)))) {
707 iput(old_dir);
708 iput(new_dir);
709 return -EPERM;
710 }
711 if (new_dir->i_dev != old_dir->i_dev) {
712 iput(old_dir);
713 iput(new_dir);
714 return -EXDEV;
715 }
716 if (IS_RDONLY(new_dir) || IS_RDONLY(old_dir)) {
717 iput(old_dir);
718 iput(new_dir);
719 return -EROFS;
720 }
721 if (!old_dir->i_op || !old_dir->i_op->rename) {
722 iput(old_dir);
723 iput(new_dir);
724 return -EPERM;
725 }
726 down(&new_dir->i_sem);
727 error = old_dir->i_op->rename(old_dir, old_base, old_len,
728 new_dir, new_base, new_len);
729 up(&new_dir->i_sem);
730 return error;

```

```

731 }
732
733 asmlinkage int sys_rename(const char * oldname, const char * newname)
734 {
735 int error;
736 char * from, * to;
737
738 error = getname(oldname,&from);
739 if (!error) {
740 error = getname(newname,&to);
741 if (!error) {
742 error = do_rename(from,to);
743 putname(to);
744 }
745 putname(from);
746 }
747 return error;
748 }
749

```

Fs/buffer.c (部分代码)

88 /* Call sync_buffers with wait!=0 to ensure that the call does not
 89 return until all buffer writes have completed. Sync() may return
 90 before the writes have finished; fsync() may not. */

91

! wait!=0 时调用 sync_buffers 直到所有的缓冲被写完才返回，Sync()或许会在
! 写完前返回；fsync()却不是。

✗ dev=设备号

✗ wait=是否请求

92 static int sync_buffers(dev_t dev, int wait)

93 {

94 int i, retry, pass = 0, err = 0;

95 struct buffer_head * bh;

96

97 /* One pass for no-wait, three for wait:

98 0} write out all dirty, unlocked buffers;

99 1} write out all dirty buffers, waiting if locked;

100 2} wait for completion by waiting for all buffers to unlock.

101 */

! 1 没有等待，3 有等待
 0} 写所有的脏数据及被解锁的缓冲；
 1} 写所有的脏的缓冲，等待其锁定；
 2} 等待其完成，直到所有的缓冲解锁

102 repeat:

```
103 retry = 0;
104 bh = free_list;
105 for (i = nr_buffers*2 ; i-- > 0 ; bh = bh->b_next_free) {
106 if (dev && bh->b_dev != dev)
107

```

! 如果设备号存在并且对应的缓冲区所在的设备号于传入的设备号
 ! 不等（即并不是要同步的设备），则跳过下面代码

108 #ifdef 0 /* Disable bad-block debugging code */

! 从该行到 113，用于调试时用

```
109 if (bh->b_req && !bh->b_lock &&
110 !bh->b_dirt && !bh->b_uptodate)
111 printk ("Warning (IO error) - orphaned block %08x on %04x\n",
112 bh->b_blocknr, bh->b_dev);
113 #endif
```

```
114 if (bh->b_lock)
115 {
```

! 如果，缓冲区被锁

```
116 /* Buffer is locked; skip it unless wait is
117 requested AND pass > 0. */
```

! 缓冲被锁；跳过下面代码除非请求&pass>0

```
118 if (!wait || !pass) {
119 retry = 1;
120 continue;
121 }
122 wait_on_buffer (bh);
```

! 等待缓冲解锁

```
123 }
124 /* If an unlocked buffer is not uptodate, there has been
125 an IO error. Skip it. */
126 if (wait && bh->b_req && !bh->b_lock &&
```

```
u127 !bh->b_dirt && !bh->b_uptodate)
u128 {
u129 err = 1;
u130 continue;
u131 }
u132 /* Don't write clean buffers. Don't write ANY buffers
u133 on the third pass. */
```

! 不写干净的缓冲，不写任何的缓冲在第 3 种情况下

```

134 if (!bh->b_dirt || pass>=2)
135 continue;
136 bh->b_count++;
137 ll_rw_block(WRITE, 1, &bh);
 ! 将高速缓冲写入块设备，定义于Drivers/block/ll_rw_blk.c
138 bh->b_count--;
139 retry = 1;
140 }
141 /* If we are waiting for the sync to succeed, and if any dirty
142 blocks were written, then repeat; on the second pass, only
143 wait for buffers being written (do not pass to write any
144 more buffers on the second pass). */
 ! 假如我们等待sync成功，并且任何脏数据已经被写，那么跳到repeat处；在第二种
 ! 情况，仅仅等待缓冲被写。
145 if (wait && retry && ++pass<=2)
146 goto repeat;
147 return err;
 ! 返回错误值
148 }
149
 ! 对指定的设备进行高速缓冲数据与设备上数据进行同步
150 void sync_dev(dev_t dev)
151 {
152 sync_buffers(dev, 0);
 ! 同步高速缓冲，定义于本文件
153 sync_supers(dev);
 ! 同步超级块，定义于Fs/super.c
154 sync_inodes(dev);
 ! 同步I节点定义于Fs/inode.c
155 sync_buffers(dev, 0);
 ! 同步高速缓冲，定义于本文件
156 }
157
 ! 同步设备和内存高速缓冲中数据
166 asmlinkage int sys_sync(void)
167 {
168 sync_dev(0);
 ! 定义于本文件
169 return 0;
170 }
171
 ! 在高速缓冲种查找给定块设备和指定块的缓冲区
 × dev=块设备
 × block=块编号

```

```

 × size=大小

357 static struct buffer_head * find_buffer(dev_t dev, int block, int size)
358 {
359 struct buffer_head * tmp;
360
361 for (tmp = hash(dev,block) ; tmp != NULL ; tmp = tmp->b_next)
362 if (tmp->b_dev==dev && tmp->b_blocknr==block)
363 if (tmp->b_size == size)
364 return tmp;
365
 ! 返回找到的缓冲
366
367 else {
 ! 否则，打印错误提示并且返回NULL
368 printk("VFS: Wrong blocksize on device %d/%d\n",
369 MAJOR(dev), MINOR(dev));
370 return NULL;
371 }
372
373 /*
374 * Why like this, I hear you say... The reason is race-conditions.
375 * As we don't lock buffers (unless we are readint them, that is),
376 * something might happen to it while we sleep (ie a read-error
377 * will force it bad). This shouldn't really happen currently, but
378 * the code is ready.
379 */
 ! 为什么会是这个样子？我听见你问...原因是竞争条件。由于我们没有
 ! 对缓冲区上锁（除非我们正在读取他么中的数据），那么当我们（进程）
 ! 睡眠时缓冲区可能会发生一些问题（例如一个读错误讲导致缓冲区出错）。
 ! 目前这种情况是不可能发生的。但是代码已经准备好了。

380 struct buffer_head * get_hash_table(dev_t dev, int block, int size)
381 {
382 struct buffer_head * bh;
383
384 for (;;) {
385 if (!(bh=find_buffer(dev,block,size)))
386 return NULL;
 ! 在高速缓冲种查找给定块设备和指定块的缓冲区，如果没有找到则返回 NULL
 ! 定义于本文件
387 bh->b_count++;
 ! 引用计数增加一
388 wait_on_buffer(bh);
 ! 等待缓冲解锁
389 if (bh->b_dev == dev && bh->b_blocknr == block && bh->b_size == size)

```

```

390 return bh;
 ! 解锁后，检查该缓冲的正确性，如果正确则返回
391 bh->b_count--;
 ! 否则从新再来一遍
392 }
393 }

```

```

436 /*
437 * Ok, this is getblk, and it isn't very clear, again to hinder
438 * race-conditions. Most of the code is seldom used, (ie repeating),
439 * so it should be much more efficient than it looks.
440 *
441 * The algorithm is changed: hopefully better, and an elusive bug removed.
442 *
443 * 14.02.92: changed it to sync dirty buffers a bit: better performance
444 * when the filesystem starts to get full of dirty blocks (I hope).
445 */

```

！好，下面是 getblk 函数，它的逻辑并不是很清楚，同样也要考虑竞争的条件问题。
 ！其中的大部分代码很少用到（例如重复操作），因此它应该比看上去的样子有效的多
 ！算法已经做了改变：希望可以做的更好，并且一个难以捉摸的错误已经去除。
 ！14.02.92:该块代码已经被修改用于同步脏的缓冲数据：当文件系统开始取的
 ！所有的脏数据时会更好的性能（我希望）

```

 ! 用于判断缓冲区的修改标志和锁定标志，并且定义修改标志的权要比锁定标志大
446 #define BADNESS(bh) (((bh)->b_dirt<<1)+(bh)->b_lock)
 ! 取高速缓冲中指定的缓冲。
 × dev=块设备
 × block=起始块数
 × size=大小
447 struct buffer_head * getblk(dev_t dev, int block, int size)
448 {
449 struct buffer_head * bh, * tmp;
450 int buffers;
451 static int grow_size = 0;
452
453 repeat:
454 bh = get_hash_table(dev, block, size);
455 if (bh) {
456 if (bh->b_uptodate && !bh->b_dirt)
457 put_last_free(bh);
458 return bh;
459 }

```

！查找 hash 表，如果指定块已经在高速缓冲中，则返回对应的缓冲区指针

```

! 定义于本文件

460 grow_size -= size;
461 if (nr_free_pages > min_free_pages && grow_size <= 0) {
462 if (grow_buffers(GFP_BUFFER, size))
463 grow_size = PAGE_SIZE;
464 }
465 buffers = nr_buffers;
466 bh = NULL;
467
468 for (tmp = free_list; buffers-- > 0 ; tmp = tmp->b_next_free) {
469 if (tmp->b_count || tmp->b_size != size)
470 continue;
 ! 如果高速缓冲区的引用计数不为 0 或者其尺寸并不于传入的值相等，则
 ! 跳过下面的代码
471 if (mem_map[MAP_NR((unsigned long)tmp->b_data)] != 1)
472 continue;
 ! 如果缓冲数据在内存映射位图中并没有被置一，则跳过下面的代码
473 if (!bh || BADNESS(tmp)<BADNESS(bh)) {
474 bh = tmp;
475 if (!BADNESS(tmp))
476 break;
477 }
 ! 如果缓冲头指针为空，或者 tmp 所指缓冲头的标志权重小于 bh 头标志的权重，则让
 ! bh 指向该 tmp 缓冲区头。如果该 tmp 缓冲头表明缓冲区既没有修改又没有锁定标志
 ! 置位，则说明已为指定设备上的块取得了对应的高速缓冲区，退出循环。
478 #if 0
479 if (tmp->b_dirt) {
480 tmp->b_count++;
481 ll_rw_block(WRITEA, 1, &tmp);
482 tmp->b_count--;
483 }
 ! 从第 478 到这，是用于调试，所以忽略之。
484 #endif
485 }
486
487 if (!bh) {
488 if (nr_free_pages > 5)
489 if (grow_buffers(GFP_BUFFER, size))
490 goto repeat;
 ! 如果缓冲区正被使用，并且 nr_free_pages>5，则增加可用的空闲高速缓冲。
 ! 跳到repeat，再来一次。
491 if (!grow_buffers(GFP_ATOMIC, size))
492 sleep_on(&buffer_wait);
493 goto repeat;

```

```

494 }
495
496 wait_on_buffer(bh);
 ! 等待缓冲解锁
497 if (bh->b_count || bh->b_size != size)
498 goto repeat;
 ! 如果高速缓冲区的引用计数不为 0 或者其尺寸并不于传入的值相等，则
 ! 跳转到repeat，再来一遍。
499 if (bh->b_dirt) {
500 sync_buffers(0,0);
 ! 同步高速缓冲,定义于本文件
501 goto repeat;
502 }
503 /* NOTE!! While we slept waiting for this block, somebody else might */
504 /* already have added "this" block to the cache. check it */
 ! 注意：当进程为了等待该缓冲块而睡眠时，其他进程可能已经将
 ! 该缓冲块加入高速缓冲中，所以要对此进行检查。
505 if (find_buffer(dev,block,size))
506 goto repeat;)
 ! 在高速缓 hash 表中检查指定缓冲区是否已经被加入。如果是的话，
 ! 就再来一遍。
507 /* OK, FINALLY we know that this buffer is the only one of its kind, */
508 /* and that it's unused (b_count=0), unlocked (b_lock=0), and clean */
 ! 好的，最终我们知道该缓冲区是指定参数的唯一一块，而是还没有
 ! 被使用 (b_count=0) 未被上锁 (b_lock=0) 并且是干净的。
509 bh->b_count=1;
510 bh->b_dirt=0;
511 bh->b_uptodate=0;
512 bh->b_req=0;
 ! 引用计数加一，及修改该缓冲的标志。
513 remove_from_queues(bh);
 ! 从 hash 队列和空闲块链表中移出该缓冲头，让该缓冲区用于指定设备和其上的
 ! 指定块。
514 bh->b_dev=dev;
515 bh->b_blocknr=block;
516 insert_into_queues(bh);
 ! 然后根据新的设备号和块号重新插入空闲链表和 hash 队列新位置处。并
 ! 返回缓冲头指针。
517 return bh;
518 }
 ! 释放指导的缓冲区
 × buf=要释放的缓存区
520 void brelse(struct buffer_head * buf)
521 {

```

```

522 if (!buf)
523 return;
 ! 如果缓冲为空，则返回！
524 wait_on_buffer(buf);
 ! 等待该缓冲解锁
525 if (buf->b_count) {
526 if (--buf->b_count)
527 return;
528 wake_up(&buffer_wait);
529 }
 ! 如果其引用计数不为 0，则自减一后返回！否则等待该缓冲解锁后
 ! 返回！
530 }
531 printk("VFS: brelse: Trying to free free buffer\n");
 ! 否则打印提示消息。
532 }

534 /*
535 * bread() reads a specified block and returns the buffer that contains
536 * it. It returns NULL if the block was unreadable.
537 */
 ! bread()从设备上读取指定的数据块并返回含有数据的缓冲区，如果指定的块
 ! 不存在则返回NULL
538 struct buffer_head * bread(dev_t dev, int block, int size)
539 {
540 struct buffer_head * bh;
541
542 if (!(bh = getblk(dev, block, size))) {
543 printk("VFS: bread: READ error on device %d/%d\n",
544 MAJOR(dev), MINOR(dev));
 ! 在高速缓冲中申请一块高速缓冲，定义于本文件
545 return NULL;
546 }
547 if (bh->b_uptodate)
548 return bh;
 ! 如果该缓冲区已经被更新则直接返回
549 ll_rw_block(READ, 1, &bh);
 ! 读设备，定义于Drivers/block/ll_rw_blk.c
550 wait_on_buffer(bh);
 ! 等待缓冲解锁
551 if (bh->b_uptodate)
552 return bh;
 ! 如果该缓冲区已经被更新则直接返回
553 brelse(bh);

```

```

554 return NULL;
 ! 执行到这里表示由错误发生，于是返回NULL
555 }
560 /*
561 * Try to increase the number of buffers available: the size argument
562 * is used to determine what kind of buffers we want.
563 */
564 static int grow_buffers(int pri, int size)
565 {
566 unsigned long page;
567 struct buffer_head *bh, *tmp;
568
569 if ((size & 511) || (size > PAGE_SIZE)) {
570 printk("VFS: grow_buffers: size = %d\n", size);
571 return 0;
572 }
573 if(!(page = get_free_page(pri)))
574 return 0;
575 bh = create_buffers(page, size);
576 if (!bh) {
577 free_page(page);
578 return 0;
579 }
580 tmp = bh;
581 while (1) {
582 if (free_list) {
583 tmp->b_next_free = free_list;
584 tmp->b_prev_free = free_list->b_prev_free;
585 free_list->b_prev_free->b_next_free = tmp;
586 free_list->b_prev_free = tmp;
587 } else {
588 tmp->b_prev_free = tmp;
589 tmp->b_next_free = tmp;
590 }
591 free_list = tmp;
592 ++nr_buffers;
593 if (tmp->b_this_page)
594 tmp = tmp->b_this_page;
595 else
596 break;
597 }
598 tmp->b_this_page = bh;
599 buffermem += PAGE_SIZE;
600 return 1;

```

[901 }](#)

```

1003 /*
1004 * This initializes the initial buffer free list. nr_buffers is set
1005 * to one less than the actual number of buffers, as a sop to backwards
1006 * compatibility --- the old code did this (I think unintentionally,
1007 * but I'm not sure), and programs in the ps package expect it.
1008 * - TYT 8/30/92
1009 */
 ! 该初始化程序初始化空闲缓冲列表，nr_buffers 中保存真正的缓冲数量，并且向后
 ! 兼容—这是老的代码做的（我想它是不能被替换的,但是我不能确认）并且这个程序
 ! ps程序包需要它-TYT 8/30/92
1010 void buffer_init(void)
1011 {
1012 int i;
1013
1014 if (high_memory >= 4*1024*1024)
 ! 如果high_memory是 4M以上
1015 min_free_pages = 200;
 ! 则设置min_free_pags=200
1016 else
1017 min_free_pages = 20;
 ! 否则设置为 20
1018 for (i = 0 ; i < NR_HASH ; i++)
1019 hash_table[i] = NULL;
 ! 清零hash表
1020 free_list = 0;
1021 grow_buffers(GFP_KERNEL, BLOCK_SIZE);
 ! 定义于本文件中
1022 if (!free_list)
 ! 如果设置空闲缓冲失败
1023 panic("VFS: Unable to initialize buffer free list!");
 ! 死机
1024 return;
1025 }

```

Fs/super.c

[1 /*](#)

```

2  * linux/fs/super.c
3  *
4  * Copyright (C) 1991, 1992 Linus Torvalds
5  */
6
7 /*
8  * super.c contains code to handle the super-block tables.
9  */
10 #include <linux/config.h>
11 #include <linux/sched.h>
12 #include <linux/kernel.h>
13 #include <linux/major.h>
14 #include <linux/stat.h>
15 #include <linux/errno.h>
16 #include <linux/string.h>
17 #include <linux/locks.h>
18
19 #include <asm/system.h>
20 #include <asm/segment.h>
21
22
23 /*
24  * The definition of file_systems that used to be here is now in
25  * filesystems.c. Now super.c contains no fs specific code. --jrs
26  */
27
28 extern struct file_system_type file_systems[];
29 extern struct file_operations * get_blkfops(unsigned int);
30 extern struct file_operations * get_chrfops(unsigned int);
31
32 extern void wait_for_keypress(void);
33 extern void fcntl_init_locks(void);
34
35 extern int root_mountflags;
36
37 struct super_block super_blocks[NR_SUPER];
38
39 static int do_remount_sb(struct super_block *sb, int flags, char * data);
40
41 /* this is initialized in init/main.c */
42 dev_t ROOT_DEV = 0;
43

```

! 取得对应于文件系统类型名的文件系统类型

× name=文件系统类型名

```

44 struct file_system_type *get_fs_type(char *name)
45 {
46 int a;
47
48 if (!name)
49 return &file_systems[0];
50 for(a = 0 ; file_systems[a].read_super ; a++)
51 if (!strcmp(name,file_systems[a].name))
52 return(&file_systems[a]);
! 查找 file_systems 数组，找到则返回之
53 return NULL;
! 否则，返回 NULL
54 }
55
56 void __wait_on_super(struct super_block * sb)
57 {
58 struct wait_queue wait = { current, NULL };
59
60 add_wait_queue(&sb->s_wait, &wait);
61 repeat:
62 current->state = TASK_UNINTERRUPTIBLE;
63 if (sb->s_lock) {
64 schedule();
65 goto repeat;
66 }
67 remove_wait_queue(&sb->s_wait, &wait);
68 current->state = TASK_RUNNING;
69 }
70
71 void sync_supers(dev_t dev)
72 {
73 struct super_block * sb;
74
75 for (sb = super_blocks + 0 ; sb < super_blocks + NR_SUPER ; sb++) {
76 if (!sb->s_dev)
77 continue;
78 if (dev && sb->s_dev != dev)
79 continue;
! 如果超级块没有被占用，或者被占用但是并不是指定设备的的超级块，则跳过
! 下面代码
80 __wait_on_super(sb);
! 等待超级块解锁
81 if (!sb->s_dev || !sb->s_dirt)
82 continue;

```

```

! 如果超级块没有被占用或者没有脏数据（即被安装了块设备）,
! 则跳过下面代码
83 if (dev && (dev != sb->s_dev))
84 continue;
! 如果超级块没有被占用, 或者被占用但是并不是指定设备的的超级块, 则跳过
! 下面代码
85 if (sb->s_op && sb->s_op->write_super)
86 sb->s_op->write_super(sb);
87 }
88 }
89
! 取指定设备的超级块
90 static struct super_block * get_super(dev_t dev)
91 {
92 struct super_block * s;
93
94 if (!dev)
95 return NULL;
! 设备为 0, 则返回 NULL
96 s = 0+super_blocks;
97 while (s < NR_SUPER+super_blocks)
! 搜索系统的所有超级块
98 if (s->s_dev == dev) {
99 wait_on_super(s);
! 如果搜索到的超级块是对应的设备, 则等待其解锁
100 if (s->s_dev == dev)
101 return s;
! 返回超级块
102 s = 0+super_blocks;
! 否则, 从起始位置重新搜索
103 } else
104 s++;
! 不等, 则搜索下一项
105 return NULL;
106 }
107
108 void put_super(dev_t dev)
109 {
110 struct super_block * sb;
111
112 if (dev == ROOT_DEV) {
113 printk("VFS: Root device %d/%d: prepare for armageddon\n",
114 MAJOR(dev),

```

```

MINOR(dev));
115 return;
116 }
117 if (!(sb = get_super(dev)))
118 return;
119 if (sb->s_covered) {
120 printk("VFS: Mounted device %d/%d - tssk, tssk\n",
121 MAJOR(dev), MINOR(dev));
122 return;
123 }
124 if (sb->s_op && sb->s_op->put_super)
125 sb->s_op->put_super(sb);
126 }
127

! 读超级块
× dev=根设备
× name=文件系统类型名
! (1.0 支持文件系统有"minix", "ext", "ext2", "xafs", "msdos",
"proc".....等等)
× flags=文件系统读写方式 (MS_RDONLY 等等)

128 static struct super_block * read_super(dev_t dev, char *name, int flags,
129 void *data, int silent)
130 {
131 struct super_block * s;
132 struct file_system_type *type;
133
134 if (!dev)
135 return NULL;
! 如果根设备为 0, 则返回 NULL
136 check_disk_change(dev);
! 检查对应的 dev 设备是否已经更换, 如果已经更换就使对应的高速
! 缓冲无效, 该函数不注释, 定义于 Fs/buffer.c
137 s = get_super(dev);
! 定义于 Fs/super.c
138 if (s)
139 return s;
! 取对应设备的超级块, 取到则直接返回该超级块。
140 if (!(type = get_fs_type(name))) {
141 printk("VFS: on device %d/%d: get_fs_type(%s) failed\n",
142 MAJOR(dev), MINOR(dev),
name);
143 return NULL;
! 如果不能取得文件系统类型指针, 则打印错误提示后, 返回 NULL
! get_fs_type 定义于本文件

```

```

! printk 定义于 Kernel/printk.c
144 }
145 for (s = 0+super_blocks ;; s++) {
146 if (s >= NR_SUPER+super_blocks)
147 return NULL;
148 if (!s->s_dev)
149 break;
! 如果超级块大于系统所拥有的超级块数，则返回 NULL
! 或者对应的块设备为空，则跳出循环
150 }
151 s->s_dev = dev;
152 s->s_flags = flags;
153 if (!type->read_super(s,data, silent)) {
! 对应 Minix 是 minix_read_super， 定义在 Fs/minix/inode.c
154 s->s_dev = 0;
155 return NULL;
156 }
157 s->s_dev = dev;
158 s->s_covered = NULL;
159 s->s_rd_only = 0;
160 s->s_dirt = 0;
! 设置超级块中的数据
161 return s;
! 返回超级块指针
162 }
163
164 /*
165 * Unnamed block devices are dummy devices used by virtual
166 * filesystems which don't use real block-devices. --jrs
167 */
168
169 static char unnamed_dev_in_use[256];
170
171 static dev_t get_unnamed_dev(void)
172 {
173 static int first_use = 0;
174 int i;
175
176 if (first_use == 0) {
177 first_use = 1;
178 memset(unnamed_dev_in_use, 0, sizeof(unnamed_dev_in_use));
179 unnamed_dev_in_use[0] = 1; /* minor 0 (nodev) is special */
180 }
181 for (i = 0; i < sizeof(unnamed_dev_in_use)/sizeof(unnamed_dev_in_use[0]; i++) {

```

```

182 if (!unnamed_dev_in_use[i]) {
183 unnamed_dev_in_use[i] = 1;
184 return (UNNAMED_MAJOR << 8) | i;
185 }
186 }
187 return 0;
188 }
189
190 static void put_unnamed_dev(dev_t dev)
191 {
192 if (!dev)
193 return;
194 if (!unnamed_dev_in_use[dev]) {
195 printk("VFS: put_unnamed_dev: freeing unused device %d/%d\n",
196 MAJOR(dev),
197 MINOR(dev));
198 }
199 unnamed_dev_in_use[dev] = 0;
200 }
201
202 static int do_umount(dev_t dev)
203 {
204 struct super_block * sb;
205 int retval;
206
207 if (dev==ROOT_DEV) {
208 /* Special case for "unmounting" root. We just try to remount
209 it readonly, and sync() the device. */
210 if (!(sb=get_super(dev)))
211 return -ENOENT;
212 if (!(sb->s_flags & MS_RDONLY)) {
213 fsync_dev(dev);
214 retval = do_remount_sb(sb, MS_RDONLY, 0);
215 if (retval)
216 return retval;
217 }
218 return 0;
219 }
220 if (!(sb=get_super(dev)) || !(sb->s_covered))
221 return -ENOENT;
222 if (!sb->s_covered->i_mount)
223 printk("VFS: umount(%d/%d): mounted inode has i_mount=NULL\n",
224 MAJOR(dev),

```

```

MINOR(dev));
225 if (!fs_may_umount(dev, sb->s_mounted))
226 return -EBUSY;
227 sb->s_covered->i_mount = NULL;
228 iput(sb->s_covered);
229 sb->s_covered = NULL;
230 iput(sb->s_mounted);
231 sb->s_mounted = NULL;
232 if (sb->s_op && sb->s_op->write_super && sb->s_dirt)
233 sb->s_op->write_super(sb);
234 put_super(dev);
235 return 0;
236 }
237 /*
238 */
239 * Now umount can handle mount points as well as block devices.
240 * This is important for filesystems which use unnamed block devices.
241 *
242 * There is a little kludge here with the dummy_inode. The current
243 * vfs release functions only use the r_dev field in the inode so
244 * we give them the info they need without using a real inode.
245 * If any other fields are ever needed by any block device release
246 * functions, they should be faked here. -- jrs
247 */
248
249 asmlinkage int sys_umount(char * name)
250 {
251 struct inode * inode;
252 dev_t dev;
253 int retval;
254 struct inode dummy_inode;
255 struct file_operations * fops;
256
257 if (!suser())
258 return -EPERM;
259 retval = namei(name,&inode);
260 if (retval) {
261 retval = lnamei(name,&inode);
262 if (retval)
263 return retval;
264 }
265 if (S_ISBLK(inode->i_mode)) {
266 dev = inode->i_rdev;
267 if (IS_NODEV(inode)) {

```

```

268 iput(inode);
269 return -EACCES;
270 }
271 } else {
272 if (!inode || !inode->i_sb || inode != inode->i_sb->s_mounted) {
273 iput(inode);
274 return -EINVAL;
275 }
276 dev = inode->i_sb->s_dev;
277 iput(inode);
278 memset(&dummy_inode, 0, sizeof(dummy_inode));
279 dummy_inode.i_rdev = dev;
280 inode = &dummy_inode;
281 }
282 if (MAJOR(dev) >= MAX_BLKDEV) {
283 iput(inode);
284 return -ENXIO;
285 }
286 if (!(retval = do_umount(dev)) && dev != ROOT_DEV) {
287 fops = get_blkfops(MAJOR(dev));
288 if (fops && fops->release)
289 fops->release(inode, NULL);
290 if (MAJOR(dev) == UNNAMED_MAJOR)
291 put_unnamed_dev(dev);
292 }
293 if (inode != &dummy_inode)
294 iput(inode);
295 if (retval)
296 return retval;
297 fsync_dev(dev);
298 return 0;
299 }
300
301 /*
302  * do_mount() does the actual mounting after sys_mount has done the ugly
303  * parameter parsing. When enough time has gone by, and everything uses the
304  * new mount() parameters, sys_mount() can then be cleaned up.
305  *
306  * We cannot mount a filesystem if it has active, used, or dirty inodes.
307  * We also have to flush all inode-data for this device, as the new mount
308  * might need new info.
309 */
310 static int do_mount(dev_t dev, const char * dir, char * type, int flags, void * data)
311 {

```

```

312 struct inode * dir_i;
313 struct super\_block * sb;
314 int error;
315
316 error = namei(dir,&dir_i);
317 if (error)
318 return error;
319 if (dir_i->i_count != 1 || dir_i->i_mount) {
320 iput(dir_i);
321 return -EBUSY;
322 }
323 if (!S\_ISDIR(dir_i->i_mode)) {
324 iput(dir_i);
325 return -EPERM;
326 }
327 if (!fs\_may\_mount(dev)) {
328 iput(dir_i);
329 return -EBUSY;
330 }
331 sb = read\_super(dev,type,flags,data,0);
332 if (!sb || sb->s_covered) {
333 iput(dir_i);
334 return -EBUSY;
335 }
336 sb->s_covered = dir_i;
337 dir_i->i_mount = sb->s_mounted;
338 return 0; /* we don't iput(dir_i) - see umount */
339 }
340
341
342 /*
343  * Alters the mount flags of a mounted file system. Only the mount point
344  * is used as a reference - file system type and the device are ignored.
345  * FS-specific mount options can't be altered by remounting.
346  */
347
348 static int do\_remount\_sb(struct super\_block *sb, int flags, char *data)
349 {
350 int retval;
351
352 /* If we are remounting RONLY, make sure there are no rw files open */
353 if ((flags & MS\_RDONLY) && !(sb->s_flags & MS\_RDONLY))
354 if (!fs\_may\_remount\_ro(sb->s_dev))
355 return -EBUSY;

```

```

356 if (sb->s_op && sb->s_op->remount_fs) {
357 retval = sb->s_op->remount_fs(sb, &flags, data);
358 if (retval)
359 return retval;
360 }
361 sb->s_flags = (sb->s_flags & ~MS_RMT_MASK) |
362 (flags & MS_RMT_MASK);
363 return 0;
364 }
365
366 static int do_remount(const char *dir,int flags,char *data)
367 {
368 struct inode *dir_i;
369 int retval;
370
371 retval = namei(dir,&dir_i);
372 if (retval)
373 return retval;
374 if (dir_i != dir_i->i_sb->s_mounted) {
375 iput(dir_i);
376 return -EINVAL;
377 }
378 retval = do_remount_sb(dir_i->i_sb, flags, data);
379 iput(dir_i);
380 return retval;
381 }
382
383 static int copy_mount_options (const void * data, unsigned long *where)
384 {
385 int i;
386 unsigned long page;
387 struct vm_area_struct * vma;
388
389 *where = 0;
390 if (!data)
391 return 0;
392
393 for (vma = current->mmap ; ; ) {
394 if (!vma ||
395 (unsigned long) data < vma->vm_start) {
396 return -EFAULT;
397 }
398 if ((unsigned long) data < vma->vm_end)
399 break;

```

```

400 vma = vma->vm_next;
401 }
402 i = vma->vm_end - (unsigned long) data;
403 if (PAGE_SIZE <= (unsigned long) i)
404 i = PAGE_SIZE-1;
405 if (!(page = __get_free_page(GFP_KERNEL))) {
406 return -ENOMEM;
407 }
408 memcpy_fromfs((void *) page,data,i);
409 *where = page;
410 return 0;
411 }
412
413 /*
414  * Flags is a 16-bit value that allows up to 16 non-fs dependent flags to
415  * be given to the mount() call (ie: read-only, no-dev, no-suid etc).
416  *
417  * data is a (void *) that can point to any structure up to
418  * PAGE_SIZE-1 bytes, which can contain arbitrary fs-dependent
419  * information (or be NULL).
420  *
421  * NOTE! As old versions of mount() didn't use this setup, the flags
422  * has to have a special 16-bit magic number in the hight word:
423  * 0xC0ED. If this magic word isn't present, the flags and data info
424  * isn't used, as the syscall assumes we are talking to an older
425  * version that didn't understand them.
426 */
427 asmlinkage int sys_mount(char * dev_name, char * dir_name, char * type,
428 unsigned long new_flags, void * data)
429 {
430 struct file_system_type * fstype;
431 struct inode * inode;
432 struct file_operations * fops;
433 dev_t dev;
434 int retval;
435 char * t;
436 unsigned long flags = 0;
437 unsigned long page = 0;
438
439 if (!suser())
440 return -EPERM;
441 if ((new_flags &
442 (MS_MGC_MSK | MS_REMOUNT)) == (MS_MGC_VAL |
443 MS_REMOUNT)) {

```

```

443 retval = copy_mount_options(data, &page);
444 if (retval < 0)
445 return retval;
446 retval = do_remount(dir_name,
447 new_flags & ~MS_MGC_MSK &
448 ~MS_REMOUNT,
449 (char *) page);
450 free_page(page);
451 return retval;
452 }
453 retval = copy_mount_options(type, &page);
454 if (retval < 0)
455 return retval;
456 fstype = get_fs_type((char *) page);
457 free_page(page);
458 if (!fstype)
459 return -ENODEV;
460 t = fstype->name;
461 if (fstype->requires_dev) {
462 retval = namei(dev_name,&inode);
463 if (retval)
464 return retval;
465 if (!S_ISBLK(inode->i_mode)) {
466 iput(inode);
467 return -ENOTBLK;
468 }
469 if (IS_NODEV(inode)) {
470 iput(inode);
471 return -EACCES;
472 }
473 dev = inode->i_rdev;
474 if (MAJOR(dev) >= MAX_BLKDEV) {
475 iput(inode);
476 return -ENXIO;
477 }
478 } else {
479 if (!(dev = get_unnamed_dev()))
480 return -EMFILE;
481 inode = NULL;
482 }
483 fops = get_blkfops(MAJOR(dev));
484 if (fops && fops->open) {
485 retval = fops->open(inode,NULL);
486 if (retval) {

```

```

486 iput(inode);
487 return retval;
488 }
489 }
490 page = 0;
491 if ((new_flags & MS_MGC_MSK) == MS_MGC_VAL) {
492 flags = new_flags & ~MS_MGC_MSK;
493 retval = copy_mount_options(data, &page);
494 if (retval < 0) {
495 iput(inode);
496 return retval;
497 }
498 }
499 retval = do_mount(dev, dir_name, t, flags, (void *) page);
500 free_page(page);
501 if (retval && fops && fops->release)
502 fops->release(inode, NULL);
503 iput(inode);
504 return retval;
505 }
506
! 安装根文件系统
507 void mount_root(void)
508 {
509 struct file_system_type * fs_type;
510 struct super_block * sb;
511 struct inode * inode;
512
513 memset(super_blocks, 0, sizeof(super_blocks));
! 清零超级块，该函数不做注释，定义在 Include/linux/string.h
! 本书没有列出
514 fcntl_init_locks();
! 初始化文件锁定表，定义于 Fs/locks.c
515 if (MAJOR(ROOT_DEV) == FLOPPY_MAJOR) {
516 printk(KERN_NOTICE "VFS: Insert root floppy and press ENTER\n");
517 wait_for_keypress();
! 如果根文件系统设备是软盘，则打印提示信息，并等待用户按下键盘回车键
! wait_for_keypress () 定义于 Drivers/char/tty_io.c，这里不做注释。
518 }
519 for (fs_type = file_systems; fs_type->read_super; fs_type++) {
520 if (!fs_type->requires_dev)
521 continue;
522 sb = read_super(ROOT_DEV, fs_type->name, root_mountflags, NULL, 1);
! 读根设备上超级块，定义于 Fs/super.c

```

```

 ! 请注意此函数是通用的，会在其里面调用对应文件系统类型的超级块读写函数
523 if (sb) {
 ! 超级块被读出
524 inode = sb->s_mounted;
 ! 取得被安装的根文件系统I节点
525 inode->i_count += 3 ;
 /* NOTE! it is logically used 4
times, not 1 */
 ! 注意：从逻辑上讲，它被引用
了 4 次，而
 ! 不是一次
 !
526 sb->s_covered = inode;
527 sb->s_flags = root_mountflags;
 ! 置根文件系统的被安装标志
528 current->pwd = inode;
529 current->root = inode;
 ! 置当前进程的当前工作目录及根目录的 I 节点
530 printk ("VFS: Mounted root (%s filesystem)%s.\n",
531 fs_type->name,
532 (sb->s_flags & MS_RDONLY) ? " readonly" : "");
533 return;
 ! 打印提示消息后返回
534 }
535 }
536 panic("VFS: Unable to mount root");
 ! 否则，打印提示消息后死机
537 }
538

```

Fs/file_table.c (部分代码)

```

 ! 文件描述符表数组的初始化
62 unsigned long file_table_init(unsigned long start, unsigned long end)
63 {
64 first_file = NULL;
 ! 让first_file指向空
65 return start;
 ! 返回可用内存的开始值
66 }

```

Fs/inode.c (部分代码)

```

! I 节点 hash 表的初始化
108 unsigned long inode_init(unsigned long start, unsigned long end)
109 {
110 memset(hash_table, 0, sizeof(hash_table));
 ! 清零用于查找I节点的hash表
111 first_inode = NULL;
 ! first_inode指向空
112 return start;
 ! 返回可用内存的开始值
113 }

! 等待 I 节点解锁
× inode=要解锁的节点
117 static inline void wait_on_inode(struct inode * inode)
118 {
119 if (inode->i_lock)
120 __wait_on_inode(inode);
 ! 如果，该I节点被锁的话，则调用__wait_on_inode释放之
 ! 定义于本文件
121 }

! 解锁 I 节点
× inode=要解锁的节点
129 static inline void unlock_inode(struct inode * inode)
130 {
131 inode->i_lock = 0;
132 wake_up(&inode->i_wait);
 ! 唤醒等待队列
133 }

211
 ! I节点写入块设备
 X inode=要写入设备的I节点
212 static void write_inode(struct inode * inode)
213 {
214 if (!inode->i_dirt)
215 return;

```

```

 ! 如果I节点没有被占用，则返回
216 wait_on_inode(inode);
 ! 等待I节点解锁
217 if (!inode->i_dirt)
218 return;
 ! 如果I节点没有被占用，则返回
219 if (!inode->i_sb || !inode->i_sb->s_op || !inode->i_sb->s_op->write_inode) {
220 inode->i_dirt = 0;
221 return;
222 }
223 inode->i_lock = 1;
224 inode->i_sb->s_op->write_inode(inode);
 ! 写I节点到块设备
225 unlock_inode(inode);
 ! 解锁块I节点
226 }

```

```

 ! 同步 I 节点
288 void sync_inodes(dev_t dev)
289 {
290 int i;
291 struct inode * inode;
292
293 inode = first_inode;
 ! inode指向首节点
294 for(i = 0; i < nr_inodes*2; i++, inode = inode->i_next) {
295 if (dev && inode->i_dev != dev)
296 continue;
 ! 如果I节点的设备并不是传入的设备，则跳过下面代码
297 wait_on_inode(inode);
 ! 否则等待该节点解锁
298 if (inode->i_dirt)
299 write_inode(inode);
 ! 如果该I节点被修改（有脏数据），则把该节点写入块设备，定义于本文件
300 }
301 }
302
 ! 释放 I 节点
 × inode=要释放的节点
303 void put(struct inode * inode)
304 {
305 if (!inode)
306 return;
307 wait_on_inode(inode);

```

```

 ! 如果, I节点上锁的话, 则解锁, 定义于本文件
308 if (!inode->i_count) {
 ! 如果I节点被使用次数为 0 (即该I节点空闲), 打印提示消息后退出
309 printk("VFS: iput: trying to free free inode\n");
310 printk("VFS: device %d/%d, inode %lu, mode=0%07o\n",
311 MAJOR(inode->i_rdev), MINOR(inode->i_rdev),
312 inode->i_ino, inode->i_mode);
313 return;
314 }
315 if (inode->i_pipe)
316 wake_up_interruptible(&PIPE_WAIT(*inode));
 ! 如果当前的I节点是管道型的, 调用wake_up_interruptible, 定义于Kernel/sched.c
317 repeat:
318 if (inode->i_count>1) {
319 inode->i_count--;
320 return;
 ! 如果I节点被使用次数大于 1, 则主动减一后, 返回!
321 }
322 wake_up(&inode_wait);
 ! 唤醒等待队列, 定义于Kernel/sched.c
323 if (inode->i_pipe) {
 ! 如果当前的I节点是管道型的
324 unsigned long page = (unsigned long) PIPE_BASE(*inode);
 ! 获取该pipe类型I节点的基址
325 PIPE_BASE(*inode) = NULL;
 ! 置空基地址
326 free_page(page);
 ! 释放该页, 定义于Mm/swap.c
327 }
328 if (inode->i_sb && inode->i_sb->s_op && inode->i_sb->s_op->put_inode) {
329 inode->i_sb->s_op->put_inode(inode);
330 if (!inode->i_nlink)
331 return;
332 }
333 if (inode->i_dirt) {
334 write_inode(inode); /* we can sleep - so do again */
335 wait_on_inode(inode);
336 goto repeat;
 ! 如果该 I 节点已经被修改, 首先将 I 节点信息写入设备, 调整到 repeat 处
 ! 定义于本文件,
337 }
338 inode->i_count--;
 ! I节点计数自减一
339 nr_free_inodes++;

```

```

 ! 可使用I节点数自增一
420 return;
 ! 返回
421 }

 ! 获取 I 节点
 ✗ sb=超级块指针
 ✗ nr=I 节点号
422 struct inode * iget(struct super_block * sb,int nr)
423 {
424 return _iget(sb,nr,1);
 ! 真正所调用的函数, 定义于本文件
425 }
426
427 struct inode * _iget(struct super_block * sb, int nr, int crossmntp)
428 {
429 static struct wait_queue * update_wait = NULL;
430 struct inode_hash_entry * h;
431 struct inode * inode;
432 struct inode * empty = NULL;
433
434 if (!sb)
435 panic("VFS: iget with sb==NULL");
 ! 如果超级块为空, 打印提示消息。
436 h = hash(sb->s_dev, nr);
 ! 根据超级块中设备号, 从全局的hash_table表中取的I节点在hash表中的指针
437 repeat:
438 for (inode = h->inode; inode ; inode = inode->i_hash_next)
439 if (inode->i_dev == sb->s_dev && inode->i_ino == nr)
440 goto found_it;
 ! 根据 I 节点及超级块中设备号及 I 节点号, 检查是否已经找到了, 如果找到了
 ! 调转到found_it
441 if (!empty) {
442 h->updating++;
443 empty = get_empty_inode();
444 if (!--h->updating)
445 wake_up(&update_wait);
446 if (empty)
447 goto repeat;
448 return (NULL);
449 }
 ! 否则, 获取一个空闲的 I 节点后, 重新跳到 repeat, 再来一遍
 ! get_empty_inode这里不做注释
450 inode = empty;

```

```

451 inode->i_sb = sb;
452 inode->i_dev = sb->s_dev;
453 inode->i_ino = nr;
454 inode->i_flags = sb->s_flags;
 ! 设置取的的I节点中的内容
455 put_last_free(inode);
456 insert_inode_hash(inode);
457 read_inode(inode);
 ! 首先把该 I 节点加入 I 节点的链表中，并插入 I 节点的 hash 表中，并调用
 ! 对应文件系统的真实的读 I 节点函数
 ! 以上 3 个函数未作注释
458 goto return_it;
459
460 found_it:
461 if (!inode->i_count)
462 nr_free_inodes--;
463 inode->i_count++;
464 wait_on_inode(inode);
465 if (inode->i_dev != sb->s_dev || inode->i_ino != nr) {
466 printk("Whee.. inode changed from under us. Tell Linus\n");
467 iput(inode);
468 goto repeat;
469 }
 ! 检查 I 节点是否与超级块中定义的相同，不同则打印提示消息后，跳转到
 ! repeat处执行
470 if (crossmnt && inode->i_mount) {
471 struct inode * tmp = inode->i_mount;
472 tmp->i_count++;
473 iput(inode);
474 inode = tmp;
475 wait_on_inode(inode);
476 }
477 if (empty)
478 iput(empty);
 ! 释放临时的I节点，定义于本文件
479
480 return_it:
481 while (h->updating)
482 sleep_on(&update_wait);
 ! 如果，I节点被更新了，则循环等待其解锁
483 return inode;
 ! 返回找到的I节点
484 }
485

```

```

486 /*
487 * The "new" scheduling primitives (new as of 0.97 or so) allow this to
488 * be done without disabling interrupts (other than in the actual queue
489 * updating things: only a couple of 386 instructions). This should be
490 * much better for interrupt latency.
491 */
 ! 这个新的调度程序（为 0.97 或更新）允许不用关中断调用它（另外在
 ! 实际的队列中更新这些事情：仅仅只有几个 386 指令），它在中断期间
 ! 会做的更好
492 static void __wait_on_inode(struct inode *inode)
493 {
494 struct wait_queue wait = { current, NULL };
495
496 add_wait_queue(&inode->i_wait, &wait);
 ! 定义于Include/linux/sched.h
497 repeat:
498 current->state = TASK_UNINTERRUPTIBLE;
 ! 置当前进程的状态为不可中断
499 if (inode->i_lock) {
 ! 如果该I节点仍然被锁，则重新调度，直到解锁
500 schedule();
501 goto repeat;
502 }
503 remove_wait_queue(&inode->i_wait, &wait);
 ! 从等待队列中删除I节点等待队列
504 current->state = TASK_RUNNING;
 ! 置当前进程状态为可调度状态
505 }

```

Fs/locks.c (部分代码)

```

37 /*
38 * Called at boot time to initialize the lock table ...
39 */
 ! 在系统启动时调用用于初始化锁定表
40
 ! 初始化文件锁定表
41 void fcntl_init_locks(void)
42 {
43 struct file_lock *fl;

```

```

44
45 for (fl = &file_lock_table[0]; fl < file_lock_table + NR_FILE_LOCKS - 1; fl++) {
46 fl->fl_next = fl + 1;
47 fl->fl_owner = NULL;
48 }
49 file_lock_table[NR_FILE_LOCKS - 1].fl_next = NULL;
50 file_lock_table[NR_FILE_LOCKS - 1].fl_owner = NULL;
51 file_lock_free_list = &file_lock_table[0];
! 初始化 NR_FILE_LOCKS 个文件锁定表，并且让 file_lock_free_list
! 指向文件锁定表的第 0 项（实际上就是第一个）
52 }
169 /*
170 * This function is called when the file is closed.
171 */
172
! 该函数在文件关闭时调用
173 void fcntl_remove_locks(struct task_struct *task, struct file *filp,
174 unsigned int fd)
175 {
176 struct file_lock *fl;
177 struct file_lock **before;
178
179 /* Find first lock owned by caller ... */
! 通过调用者查找自己的第一个锁
180
181 before = &filp->f_inode->i_flock;
182 while ((fl = *before) && (task != fl->fl_owner || fd != fl->fl_fd))
183 before = &fl->fl_next;
184
185 /* The list is sorted by owner and fd ... */
186
! 这个通过自己和文件描述符存储列表
187 while ((fl = *before) && task == fl->fl_owner && fd == fl->fl_fd)
188 free_lock(before);
! 定义于本文件
189 }

435 /*
436 * Add a lock to the free list ...
437 */
! 把锁加入释放列表
438
439 static void free_lock(struct file_lock **fl_p)
440 {

```

```

441 struct file_lock *fl;
442
443 fl = *fl_p;
444 if (fl->fl_owner == NULL) /* sanity check */
445 panic("free_lock: broken lock list\n");
 ! 如果对应的文件锁没有和任务绑定，则死机
446
447 *fl_p = (*fl_p)->fl_next;
448
449 fl->fl_next = file_lock_free_list; /* add to free list */
450 file_lock_free_list = fl;
451 fl->fl_owner = NULL; /* for sanity checks */
452
453 wake_up(&fl->fl_wait);
 ! 唤醒等待队列
454 }

```

Fs/open.c (部分代码)

```

361
362 /*
363 * Note that while the flag value (low two bits) for sys_open means:
364 * 00 - read-only
365 * 01 - write-only
366 * 10 - read-write
367 * 11 - special
368 * it is changed into
369 * 00 - no permissions needed
370 * 01 - read-permission
371 * 10 - write-permission
372 * 11 - read-write
373 * for the internal routines (ie open_namei()/follow_link() etc). 00 is
374 * used by symlinks.
375 */
 ! 注意标志（低两位）有不同的意义
 ! 00—只读
 ! 01—只写
 ! 10—读写
 ! 11—专用的

```

```

! .....
! filename=文件名 (注意此时已经在核心空间了)
! flags=打开标志
! mode=许可属性

376 int do_open(const char * filename,int flags,int mode)
377 {
378 struct inode * inode;
379 struct file * f;
380 int flag,error,fd;
381
382 for(fd=0 ; fd<NR_OPEN ; fd++)
383 if (!current->filp[fd])
384 break;
 ! 搜索空闲项
385 if (fd>=NR_OPEN)
386 return -EMFILE;
 ! 如果找到的fd大于NR_OPEN，则返回-EMFILE
387 FD_CLR(fd,&current->close_on_exec);
 ! 设置执行时关闭文件句柄位图，复位对应比特位
388 f = get_empty_filp();
 ! 取得空闲的文件结构项，定义于Fs/file_table.c
389 if (!f)
390 return -ENFILE;
 ! 如果找不到，则返回-ENFILE
391 current->filp[fd] = f;
 ! 当前进程文件句柄的文件结构指针指向搜索到文件结构
392 f->f_flags = flag = flags;
393 f->f_mode = (flag+1) & O_ACCMODE;
 ! 设置对应的标志及许可模式
394 if (f->f_mode)
395 flag++;
396 if (flag & (O_TRUNC | O_CREAT))
397 flag |= 2;
398 error = open_namei(filename,flag,mode,&inode,NULL);
 ! 打开文件，定义于Fs/namei.c
399 if (error) {
400 current->filp[fd]=NULL;
401 f->f_count--;
402 return error;
403 }
 ! 返回值为非 0，则置空对应的文件描述符指针
404
405 f->f_inode = inode;
406 f->f_pos = 0;

```

```

407 f->f_reada = 0;
408 f->f_op = NULL;
 ! 设置文件描述符中的内容
409 if (inode->i_op)
410 f->f_op = inode->i_op->default_file_ops;
411 if (f->f_op && f->f_op->open) {
412 error = f->f_op->open(inode,f);
413 if (error) {
414 iput(inode);
415 f->f_count--;
416 current->filp[fd]=NULL;
417 return error;
418 }
419 }
 ! 如果对应的文件描述符指针中文件操作指针不为空，并且其 open 指针不是空
 ! 则调用之
420 f->f_flags &= ~(O_CREAT | O_EXCL | O_NOCTTY | O_TRUNC);
 ! 标志位置位
421 return (fd);
 ! 返回文件文件描述符的编号（即文件句柄）
422 }

```

! 系统调用，打开、创建文件
 ✗ filename=文件名
 ✗ flags=打开文件标志
 ✗ mode=文件的许可属性

```

424 asmlinkage int sys_open(const char * filename,int flags,int mode)
425 {
426 char * tmp;
427 int error;
428
429 error = getname(filename, &tmp);
 ! 拷贝用户名到核心空间，定义于Fs/namei.c
430 if (error)
431 return error;
 ! 如果error不为 0，则直接返回错误值。
432 error = do_open(tmp,flags,mode);
 ! 否则打开或创建对应的文件，定义于本文件
433 putname(tmp);
 ! 释放为存放文件名分配的内存，定义于Fs/namei.c
434 return error;
 ! 相同调用的返回值

```

435 }436

! 关闭 filp

× filp=文件指针

× fd=文件描述符

442 int close_fp(struct file *filp, unsigned int fd)443 { struct inode *inode;445

if (filp->f_count == 0) {

! 如果对应的文件描述符数为 0，则提示后退出

printk("VFS: Close: file count is 0\n");

return 0;

}

inode = filp->f_inode;

! 取得对应的i节点

 if (inode && S_ISREG(inode->i_mode)) fctl_remove_locks(current, filp, fd);

! 如果取得的文件是正规文件，

if (filp->f_count > 1) {

filp->f_count--;

return 0;

! 对应的文件描述符数减一，直接返回 0

}

 if (filp->f_op && filp->f_op->release) filp->f_op->release(inode,filp);

! 如果对应的文件操作函数指针存在并且存在release函数，则调用之

filp->f_count--;

 filp->f_inode = NULL;

! 置空文件的I节点

iput(inode);

! 释放I节点，定义于Fs/inode.c

return 0;

! 返回 0

463 }

! 关闭文件描述符

× fd=要关闭的文件描述符

465 asm linkage int sys_close(unsigned int fd)

```

466 {
467 struct file * filp;
468
469 if (fd >= NR_OPEN)
470 return -EBADF;
 ! 如果文件描述符大于一个进程所能打开的最大文件数，则返回-EBADF
471 FD_CLR(fd, &current->close_on_exec);
 ! 设置执行时关闭句柄位图，并复位对应的bit位
472 if (!(filp = current->filp[fd]))
473 return -EBADF;
 ! 如果，当前进程中的对应的文件描述符没有被使用，直接返回-EBADF
474 current->filp[fd] = NULL;
 ! 设置对应的文件描述符指针为NULL
475 return (close_fp (filp, fd));
 ! 定义于本文件，关闭对应的文件描述符
476 }

```

Fs/devices.c (部分代码)

```

! 注册字符设备
× major=主字符设备号
× name=对应的名字
× fops=对应 major 号字符设备的操作函数结构
45 int register_chrdev(unsigned int major, const char * name, struct file_operations *fops)
46 {
47 if (major >= MAX_CHRDEV)
48 return -EINVAL;
 ! 如果主设备号大于MAX_CHRDEV，则返回-EINVAL
49 if (chrdevs[major].fops)
50 return -EBUSY;
 ! 如果对应于该主设备号的文件操作指针被占用，则直接返回 -EBUSY
51 chrdevs[major].name = name;
52 chrdevs[major].fops = fops;
 ! 设置处理程序
53 return 0;
 ! 成功返回 0
54 }
55

```

! 注册块设备
 × major=主设备号
 × name=设备名
 × fops=对应于设备操作的函数操作结构指针

```

56 int register_blkdev(unsigned int major, const char * name, struct file_operations *fops)
57 {
58 if (major >= MAX_BLKDEV)
 ! 如果主设备号大于MAX_BLKDEV
59 return -EINVAL;
 ! 则返回-EINVAL
60 if (blkdevs[major].fops)
 ! 如果对应于该主设备号的文件操作指针
61 return -EBUSY;
 ! 被占用，则直接返回 -EBUSY
62 blkdevs[major].name = name;
63 blkdevs[major].fops = fops;
 ! 设置处理程序
64 return 0;
 ! 成功返回 0
65 }
```

Fs/minix/inode.c (部分代码)

! 读 Minix 文件系统的超级块
 × s=超级块指针

```

115 struct super_block *minix_read_super(struct super_block *s,void *data,
116 int silent)
117 {
118 struct buffer_head *bh;
119 struct minix_super_block *ms;
120 int i,dev=s->s_dev,block;
121
122 if (32 != sizeof (struct minix_inode))
123 panic("bad i-node size");
 ! 如果minix节点头大小不为 32 则死记。定义于Kernel/panic.c
124 lock_super(s);
 ! 为超级缓冲加锁
125 if (!(bh = bread(dev,1,BLOCK_SIZE)))
126 s->s_dev=0;
127 unlock_super(s);
```

```

128 printk("MINIX-fs: unable to read superblock\n");
129 return NULL;
 ! 读 dev 设备上的超级块（第一块），放入高速缓冲区中，如果失败
 ! 则返回NULL
130 }
131 ms = (struct minix_super_block *) bh->b_data;
 ! 把所取得的缓冲区数据强转后放入ms中
132 s->u.minix_sb.s_ms = ms;
133 s->u.minix_sb.s_sbh = bh;
134 s->u.minix_sb.s_mount_state = ms->s_state;
135 s->s_blocksize = 1024;
136 s->s_blocksize_bits = 10;
137 s->u.minix_sb.s_ninodes = ms->s_ninodes;
138 s->u.minix_sb.s_nzones = ms->s_nzones;
139 s->u.minix_sb.s_imap_blocks = ms->s_imap_blocks;
140 s->u.minix_sb.s_zmap_blocks = ms->s_zmap_blocks;
141 s->u.minix_sb.s_firstdatazone = ms->s_firstdatazone;
142 s->u.minix_sb.s_log_zone_size = ms->s_log_zone_size;
143 s->u.minix_sb.s_max_size = ms->s_max_size;
144 s->s_magic = ms->s_magic;
 ! 从第 132 行到这把从文件系统超级块读出的数据放入对应于传入的超级块中
145 if (s->s_magic == MINIX_SUPER_MAGIC) {
146 s->u.minix_sb.s_dirsize = 16;
147 s->u.minix_sb.s_nameLEN = 14;
 ! 对应于老的Minix文件系统
148 } else if (s->s_magic == MINIX_SUPER_MAGIC2) {
149 s->u.minix_sb.s_dirsize = 32;
150 s->u.minix_sb.s_nameLEN = 30;
 ! 对应于新的Minix文件系统
151 } else {
152 s->s_dev = 0;
153 unlock_super(s);
154 brelse(bh);
155 if (!silent)
156 printk("VFS: Can't find a minix filesystem on dev 0x%04x.\n", dev);
157 return NULL;
 ! 否则解锁该超级块，打印错误提示，返回NULL
158 }
159 for (i=0;i < MINIX_I_MAP_SLOTS;i++)
160 s->u.minix_sb.s_imap[i] = NULL;
 ! 初始化I节点位图缓冲块指针数组
161 for (i=0;i < MINIX_Z_MAP_SLOTS;i++)
162 s->u.minix_sb.s_zmap[i] = NULL;
 ! 初始化逻辑块位图缓冲块指针数组

```

```

163 block=2;
164 for (i=0 ; i < s->u.minix_sb.s_imap_blocks ; i++)
165 if ((s->u.minix_sb.s_imap[i]=bread(dev,block,BLOCK_SIZE)) != NULL)
166 block++;
167 else
168 break;
! 读出对应的block块，放入I节点位图
169 for (i=0 ; i < s->u.minix_sb.s_zmap_blocks ; i++)
170 if ((s->u.minix_sb.s_zmap[i]=bread(dev,block,BLOCK_SIZE)) != NULL)
171 block++;
172 else
173 break;
! 读出对应的block块，放入逻辑位图
174 if (block != 2+s->u.minix_sb.s_imap_blocks+s->u.minix_sb.s_zmap_blocks) {
175 for(i=0;i<MINIX_I_MAP_SLOTS;i++)
176 brelse(s->u.minix_sb.s_imap[i]);
177 for(i=0;i<MINIX_Z_MAP_SLOTS;i++)
178 brelse(s->u.minix_sb.s_zmap[i]);
179 s->s_dev=0;
180 unlock_super(s);
181 brelse(bh);
182 printk("MINIX-fs: bad superblock or unable to read bitmaps\n");
183 return NULL;
! 如果读出的位图逻辑块数不等于位图应该占有的逻辑块数，说明文件系
! 统位图信息有问题，超级块初始化失败，因此便释放申请的内存后返回 NULL
! brelse定义于Fs/buffer.c
184 }
185 set_bit(0,s->u.minix_sb.s_imap[0]->b_data);
186 set_bit(0,s->u.minix_sb.s_zmap[0]->b_data);
! 置 0, I节点位图以及逻辑位图的比特位
187 unlock_super(s);
188 /* set up enough so that it can read an inode */
189 s->s_dev = dev;
190 s->s_op = &minix_sops;
191 s->s_mounted = iget(s,MINIX_ROOT_INO);
! 读取 I 节点后，赋给 s_mounted，即该文件系统被安装到的 I 节点。
! 定义于Fs/inode.c本文件
192 if (!s->s_mounted) {
! 如果该文件系统没有被安装，则打印错误提示后返回NULL
193 s->s_dev = 0;
194 brelse(bh);
195 printk("MINIX-fs: get root inode failed\n");
196 return NULL;
197 }

```

```

198 if (!(s->s_flags & MS_RDONLY)) {
199 ms->s_state &= ~MINIX_VALID_FS;
200 bh->b_dirt = 1;
201 s->s_dirt = 1;
202 }
 ! 根据文件系统的被安装类型，设置其状态
203 if (!(s->u.minix_sb.s_mount_state & MINIX_VALID_FS))
204 printk ("MINIX-fs: mounting unchecked file system, "
205 "running fsck is recommended.\n");
206 else if (s->u.minix_sb.s_mount_state & MINIX_ERROR_FS)
207 printk ("MINIX-fs: mounting file system with errors, "
208 "running fsck is recommended.\n");
209 return s;
 ! 返回超级块
210 }
211

```

I

Init/main.c

概述

请参看“核心游记总结（1.0 核心）”这节！

代码分析

```

1 /*
2 * linux/init/main.c
3 *
4 * Copyright (C) 1991, 1992 Linus Torvalds
5 */
6
7 #include <stdarg.h>
8
9 #include <asm/system.h>

```

```

10 #include <asm/io.h>
11
12 #include <linux/types.h>
13 #include <linux/fcntl.h>
14 #include <linux/config.h>
15 #include <linux/sched.h>
16 #include <linux/tty.h>
17 #include <linux/head.h>
18 #include <linux/unistd.h>
19 #include <linux/string.h>
20 #include <linux/timer.h>
21 #include <linux/fs.h>
22 #include <linux/ctype.h>
23 #include <linux/delay.h>
24 #include <linux/utsname.h>
25 #include <linux/ioport.h>
26
27 extern unsigned long * prof_buffer;
28 extern unsigned long prof_len;
29 extern char edata, end;
30 extern char *linux_banner;
31 asm linkage void lcall7(void);
32 struct desc_struct default_ldt;
33
34 /*
35 * we need this inline - forking from kernel space will result
36 * in NO COPY ON WRITE (!!!), until an execve is executed. This
37 * is no problem, but for the stack. This is handled by not letting
38 * main() use the stack at all after fork(). Thus, no function
39 * calls - which means inline code for fork too, as otherwise we
40 * would use the stack upon exit from 'fork()'!
41 *
42 * Actually only pause and fork are needed inline, so that there
43 * won't be any messing with the stack from main(), but we define
44 * some others too.
45 */
46 #define NR_exit NR_exit
47 static inline syscall0(int,idle)
48 static inline syscall0(int,fork)
49 static inline syscall0(int,pause)
50 static inline syscall1(int,setup,void *,BIOS)
51 static inline syscall0(int,sync)
52 static inline syscall0(pid_t,setsid)
53 static inline syscall3(int,write,int,fd,const char *,buf,off_t,count)

```

```

54 static inline __syscall1(int,dup,int,fd)
55 static inline __syscall3(int,execve,const char *,file,char **,argv,char **,envp)
56 static inline __syscall3(int,open,const char *,file,int,flag,int,mode)
57 static inline __syscall1(int,close,int,fd)
58 static inline __syscall1(int, _exit,int,exitcode)
59 static inline __syscall3(pid_t,waitpid,pid_t,pid,int *,wait_stat,int,options)
60
61 static inline pid_t wait(int * wait_stat)
62 {
63 return waitpid(-1,wait_stat,0);
64 }
65
66 static char printbuf[1024];
67
68 extern int console_loglevel;
69
70 extern char empty_zero_page[PAGE_SIZE];
71 extern int vsprintf(char *,const char *,va_list);
72 extern void init(void);
73 extern void init_IRQ(void);
74 extern long kmalloc_init (long,long);
75 extern long blk_dev_init(long,long);
76 extern long chr_dev_init(long,long);
77 extern void floppy_init(void);
78 extern void sock_init(void);
79 extern long rd_init(long mem_start, int length);
80 unsigned long net_dev_init(unsigned long, unsigned long);
81 extern unsigned long simple strtoul(const char *,char **,unsigned int);
82
83 extern void hd_setup(char *str, int *ints);
84 extern void bmouse_setup(char *str, int *ints);
85 extern void eth_setup(char *str, int *ints);
86 extern void xd_setup(char *str, int *ints);
87 extern void mcd_setup(char *str, int *ints);
88 extern void st0x_setup(char *str, int *ints);
89 extern void tmc8xx_setup(char *str, int *ints);
90 extern void t128_setup(char *str, int *ints);
91 extern void generic_NCR5380_setup(char *str, int *intr);
92 extern void aha152x_setup(char *str, int *ints);
93 extern void sound_setup(char *str, int *ints);
94 #ifdef CONFIG_SBP_CD
95 extern void sbpcd_setup(char *str, int *ints);
96 #endif CONFIG_SBP_CD
97

```

```

98 #ifdef CONFIG_SYSVIPC
99 extern void ipc_init(void);
100#endif
101#ifndef CONFIG_SCSI
102 extern unsigned long scsi_dev_init(unsigned long, unsigned long);
103#endif
104
105/*
106 * This is set up by the setup-routine at boot-time
107 */
 ! 下面的值由引导程序在引导系统时设置
108#define PARAM empty_zero_page
109#define EXT_MEM_K (*(unsigned short *) (PARAM+2))
110#define DRIVE_INFO (*(struct drive_info_struct *) (PARAM+0x80))
 ! 第一块硬盘的参数表，大小 32Byte，在Boot/setup.s取得
111#define SCREEN_INFO (*(struct screen_info *) (PARAM+0))
 ! 当前屏幕的信息
112#define MOUNT_ROOT_RDONLY (*(unsigned short *) (PARAM+0x1F2))
113#define RAMDISK_SIZE (*(unsigned short *) (PARAM+0x1F8))
114#define ORIG_ROOT_DEV (*(unsigned short *) (PARAM+0x1FC))
 ! 根设备存储的位置，请看boot/bootsect.s中的代码行 447—448
115#define AUX_DEVICE_INFO (*(unsigned char *) (PARAM+0x1FF))
 ! 针设备的信息，以上的信息，存储在 empty_zero_page 中，
 ! empty_zero_page 共 4k，前 2k 放的是在 setup.s 中用 BIOS 获取
 ! 的系统配置值，具体的这些配置值，在 setup.s 中已经列出了，
 ! 后 2k 放的命令行启动参数，请参看head.s 的注释。
116
117 /*
118 * Boot command-line arguments
 ! 启动命令行参数
119 */
120#define MAX_INIT_ARGS 8
121#define MAX_INIT_ENVS 8
122#define COMMAND_LINE ((char *) (PARAM+2048))
 ! COMMAND_LINE 指向 empty_zero_page+2048 处
 ! empty_zero_page 定义于 Boot/head.s 的第 321 行
123
124 extern void time_init(void);
125
126 static unsigned long memory_start = 0; /* After mem_init, stores the */
127 /* amount of free user memory */
128 static unsigned long memory_end = 0;
129 static unsigned long low_memory_start = 0;
130

```

```

131 static char term[21];
132 int rows, cols;
133
134 static char * argv_init[MAX_INIT_ARGS+2] = { "init", NULL, };
135 static char * envp_init[MAX_INIT_ENVS+2] = { "HOME=/", term, NULL, };
136
137 static char * argv_rc[] = { "/bin/sh", NULL };
138 static char * envp_rc[] = { "HOME=/", term, NULL };
139
140 static char * argv[] = { "-/bin/sh", NULL };
141 static char * envp[] = { "HOME=/usr/root", term, NULL };
142
143 struct drive_info_struct { char dummy[32]; } drive_info;
144 struct screen_info screen_info;
145
146 unsigned char aux_device_present;
147 int ramdisk_size;
148 int root_mountflags = 0;
149
150 static char fpu_error = 0;
151
152 static char command_line[80] = { 0, };
153
154 char *get_options(char *str, int *ints)
155 {
156 char *cur = str;
157 int i=1;
158
159 while (cur && isdigit(*cur) && i <= 10) {
160 ints[i++] = simple_strtoul(cur,NULL,0);
161 if ((cur = strchr(cur, ',')) != NULL)
162 cur++;
163 }
164 ints[0] = i-1;
165 return(cur);
166 }
167
168 struct {
169 char *str;
170 void (*setup_func)(char *, int *);
171 } bootsetups[] = {
172 { "reserve=", reserve_setup },
173 #ifdef CONFIG_INET
174 { "ether=", eth_setup },

```

```

175 #endif
176 #ifdef CONFIG_BLK_DEV_HD
177 { "hd=", hd\_setup },
178 #endif
179 #ifdef CONFIG_BUSMOUSE
180 { "bmouse=", bmouse\_setup },
181 #endif
182 #ifdef CONFIG_SCSI_SEAGATE
183 { "st0x=", st0x\_setup },
184 { "tmc8xx=", tmc8xx\_setup },
185 #endif
186 #ifdef CONFIG_SCSI_T128
187 { "t128=", t128\_setup },
188 #endif
189 #ifdef CONFIG_SCSI_GENERIC_NCR5380
190 { "ncr5380=", generic\_NCR5380\_setup },
191 #endif
192 #ifdef CONFIG_SCSI_AHA152X
193 { "aha152x=", aha152x\_setup },
194 #endif
195 #ifdef CONFIG_BLK_DEV_XD
196 { "xd=", xd\_setup },
197 #endif
198 #ifdef CONFIG_MCD
199 { "mcd=", mcd\_setup },
200 #endif
201 #ifdef CONFIG_SOUND
202 { "sound=", sound\_setup },
203 #endif
204 #ifdef CONFIG_SPCD
205 { "sbpcd=", sbpcd\_setup },
206 #endif CONFIG_SPCD
207 { 0, 0 }
208 };
209

```

! 根据命令行参数中给定的内容，调用对应的设置函数

```

210 int checksetup(char *line)
211 {
212 int i = 0;
213 int ints[11];
214
215 while (bootsetups[i].str) {
216 ! 遍历bootsetups
217 int n = strlen(bootsetups[i].str);

```

```

217 if (!strcmp(line,bootsetups[i].str,n)) {
 ! 判断在命令行参数中
 ! 是否定义了和bootsetups有相同的str,有则调用对应的函数
218 bootsetups[i].setup_func(get_options(line+n,ints), ints);
219 return(0);
220 }
221 i++;
222 }
223 return(1);
224 }
225
226 unsigned long loops_per_sec = 1;
227
 ! 延迟校准 (获得时钟jiffies与CPU主频ticks的延迟)
228 static void calibrate_delay(void)
229 {
230 int ticks;
231
232 printk("Calibrating delay loop.. ");
 ! 打印延迟校准循环
233 while (loops_per_sec <= 1) {
 ! loops_per_sec左移动 1 位
234 ticks = jiffies;
 ! 把时钟滴答数赋给ticks
235 delay(loops_per_sec);
 ! 延时loops_per_sec
236 ticks = jiffies - ticks;
 ! 计算执行上面的延时后, 经过了多少ticks
237 if (ticks >= HZ) {
 ! 如果大于等于定义的系统时钟滴答频率
238 __asm__("mull %1 ; divl %2"
239 :"=a" (loops_per_sec)
240 :"d" (HZ),
241 "r" (ticks),
242 "" (loops_per_sec)
243 :"dx");
244 printk("ok - %lu.%02lu BogoMips\n",
 ! 打印上面计算出的值
245 loops_per_sec/500000,
246 (loops_per_sec/5000) % 100);
247 return;
 ! 直接返回

```

```

248 }
249 }
250 printk("failed\n");
 ! 否则打印校准失败
251 }
252
253
254 /*
255 * This is a simple kernel command line parsing function: it parses
256 * the command line, and fills in the arguments/environment to init
257 * as appropriate. Any cmd-line option is taken to be an environment
258 * variable if it contains the character '='.
259 *
260 */
261 * This routine also checks for options meant for the kernel - currently
262 * only the "root=XXXX" option is recognized. These options are not given
263 * to init - they are for internal kernel use only.
264 */
 ! 这是个简单的内核命令行解析函数：它解析命令行参数，并且
 ! 正确的填充进 init 的参数环境。任何命令行选项可以用
 ! “=” “附给环境变量值

265 static void parse_options(char *line)
266 {
267 char *next;
268 char *devnames[] = { "hda", "hdb", "sda", "sdb", "sdc", "sdd",
269 "sde", "fd", "xda", "xdb", NULL };
 ! 各种设备名
270 int devnums[] = { 0x300, 0x340, 0x800, 0x810, 0x820,
271 0x830, 0x840, 0x200, 0xC00, 0xC40, 0 };
 ! 对应于上面设备的编号
272 int args, envs;
273
274 if (!*line)
275 return;
 ! 如果在copy_options中并没有任何值被拷贝到line中，则直接退出
276 args = 0;
277 envs = 1; /* TERM is set to 'console' by default */
278 next = line;
279 while ((line = next) != NULL) {
 if ((next = strchr(line, ' ')) != NULL)
 *next++ = 0;
 ! shrchr 函数和标准 C 库函数相当，这里不解释。
 ! 在命令行参数中查找空格字符，找到后把该位置置
 ! 0，同时跳过置 0 的字符

```

```

280 /*
281 * check for kernel options first..
282 */  

283 if (!strcmp(line,"root=",5)) {  

284 int n;  

285 line += 5;  

286 if (strcmp(line,"/dev/",5)) {  

287 ROOT_DEV = simple strtoul(line,NULL,16);  

288 continue;  

289 }  

290 line += 5;  

291 ! 跳过/dev/  

292 for (n = 0 ; devnames[n] ; n++) {  

293 ! 循环查找devnames,  

294 int len = strlen(devnames[n]);  

295 ! 看是以那个设备做为根设备的  

296 if (!strcmp(line,devnames[n],len)) {  

297 ROOT_DEV =  

298 devnums[n]+simple strtoul(line+len,NULL,16);  

299 break;  

300 ! 找到后, 转换后作为根系统设备  

301 }  

302 }  

303 ! else if (!strcmp(line,"ro"))  

304 root_mountflags |= MS_RDONLY;  

305 ! 设置为只读  

306 else if (!strcmp(line,"rw"))  

307 root_mountflags &= ~MS_RDONLY;  

308 ! 可读写  

309 else if (!strcmp(line,"debug"))  

310 console_loglevel = 10;  

311 ! 打印log的级别为 10, 表示写在屏幕上  

312 else if (!strcmp(line,"no387")) {  

313 hard_math = 0;  

314 __asm__ ("movl %%cr0,%%eax\n\t"  

315 "orl $0xE,%%eax\n\t"

```

```

! 判断是否定义了协处理器，如果参数为“no387”表示没有
! 协处理器，这时需要复位协处理器存在标志位1(MP)，所以用了
! "orl $0xE,%%eax\n\t"，这条指令来复位它。
308 "movl %%eax,%%cr0\n\t"  :  : :
"ax" );
! 复位后，再送入寄存器CR0 中
309 } else
310 checksetup(line);
! 当并不是上面代码中定义的值时，便调用它，
! 它会调用它找到的值的对应的函数。
! 定义于本文件
311 /*
312 * Then check if it's an environment variable or
313 * an option.
! 接下来检查是否有其他的环境值或者选项
314 */
315 if (strchr(line,'=') {
316 if (envs >= MAX_INIT_ENVS)
317 break;
! 如果envs大于8直接退出循环
318 envp_init[envs] = line;
319 } else {
320 if (args >= MAX_INIT_ARGS)
321 break;
322 argv_init[args] = line;
323 }
324 }
325 argv_init[args+1] = NULL;
! 置空init的参数值的结尾
326 envp_init[envs+1] = NULL;
! 置空init的环境值的结尾
327 }
328

```

! 如果在命令行参数中定义了内存的大小的(
! 形如: mem=0xAB), 则转换成整数值并且
! 作为内存值附给 memory_end,
! 接着在把剩余的命令行参数拷贝到 to 中(注意跳过已经
! 跳过了型如 mem=0xAB)
× to = 拷贝的目的地址
× from = 源地址
329 static void copy_options(char * to, char * from)
330 {

```
331 char c = ' ';
332
333 do {
334 if (c == '' && !memcmp("mem=", from, 4))
335 //如果c=”或从from开始的 4 个字节是”mem=”的话
336 memory_end = simple strtoul(from+4, &from, 0);
337 // 定义于 kernel/vsprintf.c, 从命令行得到
338 // 内存的大小附给memory_end
339
340 static void copro_timeout(void)
341 {
342 fpu_error = 1;
343 timer_table[COPRO_TIMER].expires = jiffies+100;
344 timer_active |= 1<<COPRO_TIMER;
345 printk("387 failed: trying to reset\n");
346 send_sig(SIGFPE, last_task_used_math, 1);
347 outb_p(0,0xf1);
348 outb_p(0,0xf0);
349 }
350 }
```

```
! start_kernel(void)在 head.s 中调用，这也整个核心的引爆器
! asmlinkage 定义为如果是 c++ 编译器来编译时，就为"extern c"
! 否则为空

351 asmlinkage void start_kernel(void)
352 {
353 /*
354 * Interrupts are still disabled. Do necessary setups, then
355 * enable them
356 */
! 中断仍然被关闭着，在做完必要的设置后，才会打开他们。

357 set_call_gate(&default_ldt,lcall7);
! set_call_gate 定义于 Include/asm/system.h, lcall7 定义于 Kernel/sys_call.s
! 将 lcall7 设置到 default_ldt 中
! default_ldt 定义于本文件 (Init/main.c) 中
! 这里调用 set_call_gate 是为了让 Linux 支持 Intel 二进制兼容规范标准
! 的版本 2 (iBCS2)，这样的话 Linux 便可以支持类 Unix 及 Solaris 中的
! 可执行文件了，不过在的 1.0 核心中还未真正支持 iBCS2。
358 ROOT_DEV = ORIG_ROOT_DEV;
```

```

 ! 把保存的根设备号，置于 ROOT_DEV 中,
 ! ROOT_DEV 定义在 Fs/super.c 中
 ! ORIG_ROOT_DEV 定义于本文件的第 114 行
359 drive_info = DRIVE_INFO;
 ! 把硬盘参数表的信息保存进 driver_info 中，DRIVER_INFO 定义
 ! 于本文件的第 110 行
360 screen_info = SCREEN_INFO;
 ! 驱动器信息及显卡配置信息（可查考boot/setup.s中的图boot/setup.s-1）
361 aux_device_present = AUX_DEVICE_INFO;
 ! aux设备信息（可查考boot/setup.s中的图boot/setup.s-1）
362 memory_end = (1<<20) + (EXT_MEM_K<<10);
 ! 计算计算机所拥有内存大小（内存大小=1M+扩展内存（kb）X1024）
363 memory_end &= PAGE_MASK;
 ! 让计算所得的物理内存按页对齐，这里的做法会最多忽略掉 4K 的物理内存
 ! （因为操作系统对内存的分配是按每 4k 为一个单位来分配的）
364 ramdisk_size = RAMDISK_SIZE;
 ! 虚拟内存的大小，定义于Boot/bootsect.s中，被拷贝到empty_zero_page
365 copy_options(command_line,COMMAND_LINE);
 ! copy_options 定义于本文件
 ! COMMAND_LINE 定义于本文件
 ! 从 COMMND_LINE 处开始拷贝到 command_line 中,其中如果定义了内存的
 ! 大小则重新设定 memory_end
366 #ifdef CONFIG_MAX_16M
367 if (memory_end > 16*1024*1024)
368 memory_end = 16*1024*1024;
 ! 如果在配置核心时定义了最大的内存为 16M，纵然实际内存或命令行参数中设置
 ! 的内存值大于 16M 时，仍然设置内存为 16M
369 #endif
370 if (MOUNT_ROOT_RDONLY)
 ! 如果根文件系统为只读，对应于 Boot/bootsect.s 的第 481 到 482 定义的值
 ! 形如:
 ! root_flags:
 ! .word CONFIG_ROOT_RDONLY
371 root_mountflags |= MS_RDONLY;
 ! MS_RDONLY 定义于include/linux/fs.h
372 if ((unsigned long)&end >= (1024*1024)) {
 ! 如果编译出的内核大于或等于 1M (end 对应于核心的大小)
373 memory_start = (unsigned long) &end;
 ! 则让可用内存的的起始位置为内核的大小
374 low_memory_start = PAGE_SIZE;
 ! low_memory_start = 4K
375 } else {
 ! 否则就让可用内存的的起始位置为 1M
376 memory_start = 1024*1024;

```

```

377 low_memory_start = (unsigned long) &end;
 ! low_memory_start = 内核大小
378 }
379 low_memory_start = PAGE_ALIGN(low_memory_start);
 ! 让low_memory_start按页对齐
380 memory_start = paging_init(memory_start,memory_end);
 ! 把系统可用内存分页 (可用内存=系统所拥有的最大内存值 - memory_start)
 ! 定义于mm/memory.c
381 if (strcmp((char*)0xFFFFD9, "EISA", 4) == 0)
382 EISA_bus = 1;
 ! strcmp 一般 C 语言书籍都有说明, 这里不再注释。
 ! 比较 0xFFFFD9 处的 4 个字节是否是'EISA', 是则让 EISA_bus = 1
 ! 这里的 0xFFFFD9,即为真正的物理地址值, 因为
 ! 加上基址 0xC0000000 后, 即是定义在 head.s
 ! 页目录的第 768 项, 0xFF=256,即映射内存的第一
 ! 256*4k 到 256*4k + 4k, 再加上偏移地址值 0xFD9
 ! 即 256*4k + 0xFD9,即比 1M 小 39 个字节地址
 ! 处开始的 4 个字节如果是 EISA,则说明是 EISA 总线
383 trap_init();
 ! 硬件中断向量初始化, 定义于kernel/traps.c
384 init_IRQ();
 ! IRQ中断初始化, 定义于kernel/irq.c
385 sched_init();
 ! 初始化任务 0, 即调度程序。定义于kernel/sched.c
386 parse_options(command_line);
 ! 解析在上面 365 行代码处拷贝的命令行参数。定义于本文件中
387 #ifdef CONFIG_PROFILE
 ! 如果定义了 PROFILE, 则在主内存中为 profile 划分出一些内存
 ! 同时可用主内存减小
388 prof_buffer = (unsigned long *) memory_start;
389 prof_len = (unsigned long) &end;
390 prof_len >= 2;
391 memory_start += prof_len * sizeof(unsigned long);
392 #endif
393 memory_start = kmalloc_init(memory_start,memory_end);
 ! 检查系统定义的分页信息是否正确, 定义于Mm/kmalloc.c
394 memory_start = chr_dev_init(memory_start,memory_end);
 ! 字符设备初始化, 定义于Drivers/char/mem.c
395 memory_start = blk_dev_init(memory_start,memory_end);
 ! 块设备初始化, 定义于Drivers/block/ll_rw_blk.c
396 sti();
 ! 开中断
397 calibrate_delay();
 ! 延迟校准, 定义于本文件中

```

```

398 #ifdef CONFIG_INET
399 memory_start = net_dev_init(memory_start,memory_end);
 ! 初始化网络设备，定义于Drivers/net/net_init.c
400 #endif
 ! 忽略SCSI设备
401 #ifdef CONFIG_SCSI
402 memory_start = scsi_dev_init(memory_start,memory_end);
403 #endif
404 memory_start = inode_init(memory_start,memory_end);
 ! I节点初始化，定义于Fs/inode.c
405 memory_start = file_table_init(memory_start,memory_end);
 ! 初始化文件描述符表，定义于Fs/file_table.c
406 mem_init(low_memory_start,memory_start,memory_end);
 ! 物理内存的初始化，定义于Mm/memory.c
407 buffer_init();
 ! 高速缓冲初始化，定义于Fs/buffer.c
408 time_init();
 ! 设置开机启动时间，定义于Kernel/time.c
409 floppy_init();
 ! 软驱初始化，定义于Drivers/block/floppy.c
410 sock_init();
411 #ifdef CONFIG_SYSVIPC
 ! 忽略IPC（进程间通讯）
412 ipc_init();
413 #endif
414 sti(); ! 开中断
415
416 /*
417 * check if exception 16 works correctly.. This is truly evil
418 * code: it disables the high 8 interrupts to make sure that
419 * the irq13 doesn't happen. But as this will lead to a lockup
420 * if no exception16 arrives, it depends on the fact that the
421 * high 8 interrupts will be re-enabled by the next timer tick.
422 * So the irq13 will happen eventually, but the exception 16
423 * should get there first..
424 */
 ! 检查异常 16 是否工作正常。这块代码是有害的：它禁止高的 8 号
 ! 中断以禁止 irq13 号中断的产生。假如没有 16 位异常的发生话，这块
 ! 代码会导致机器死锁，8 号中断会在下一次的时间滴答时重新开启。以
 ! 使得 irq13 中断又可以发生，但是异常 16 必须先发生
425 if (hard_math) {
 ! 如果，系统的 CPU 支持协处理器，则做该块代码。
 ! hard_math在boot/head.s中被设置
426 unsigned short control_word;

```

```

427
428 printk("Checking 386/387 coupling... ");
429 timer_table[COPRO_TIMER].expires = jiffies+50;
430 timer_table[COPRO_TIMER].fn = copro_timeout;
431 timer_active |= 1<<COPRO_TIMER;
432 __asm__("clts ; fninit ; fnstcw %0 ; fwait":":=m" (*&control_word));
 ! 首先用 clts 指令清除 CR0 中的任务已交换标志 (TS)
 ! 用 fninit 指令初始化协处理器
 ! fnstcw 把协处理器的控制字写到 control_word 中
 ! fwait向协处理器发送WAIT指令
433 control_word &= 0xffc0;
 ! 清零协处理器控制字的低 6 位
434 __asm__("fldcw %0 ; fwait":":m" (*&control_word));
 ! fldcw 把 control_word 作为控制字装入协处理器
 ! fwait向协处理器发送WAIT指令
435 outb_p(inb_p(0x21) | (1 << 2), 0x21);
 ! 屏蔽主中断控制器 (8259A) 的第 3 脚的中断请求，该脚连着从中断控制器
 ! 这样也起到了屏蔽irq13 号请求的效果
436 __asm__("fldz ; fldl ; fdiv %st,%st(1) ; fwait");
 ! fldz 将 0.0 压入堆栈，fldl 将 1.0 压入堆栈
 ! fdiv 把 st/st1 后的结果放入 st 中
 ! fwait向协处理器发送WAIT指令
437 timer_active &= ~(1<<COPRO_TIMER);
438 if (!fpu_error)
439 printk("Ok, fpu using %s error reporting.\n",
440 ignore_irq13?"exception 16":"irq13");
441 }
442 #ifndef CONFIG_MATH_EMULATION
 ! 如果，系统的 CPU 不支持协处理器并且在配置核心时也没有打开
 ! 软件模拟协处理器的选项，则打印错误后，死机！
443 else {
444 printk("No coprocessor found and no math emulation present.\n");
445 printk("Giving up.\n");
446 for (;;) ;
447 }
448 #endif
449
450 system_utsname.machine[1] = '0' + x86;
 ! x86 在boot/head.s中设置
451 printk(linux_banner);
 ! 打印 linux_banner，	printk 定义于 Kernel/printk.c
 ! linux_banner定义于tools/version.h
452
453 move_to_user_mode();

```

```

! 切换到用户模式, 定义于include/asm/system.h
454 if (!fork()) /* we count on this going ok */
 ! 我们全靠它了
 ! 我们可以看到 fork(), 在整个核心代码中并没有对应的定义。
 ! (其实它对应于 sys_fork(), 定义于 Kernel/fork.c)
 ! 它是在那定义的呢?
 ! 请看本文件的第 48 行代码 (如下)
 ! 48 static inline __syscall0(int,fork)
 ! 请跳到Include/linux/unistd.h

455 init();
 ! init()定义于本文件 480 行
 ! 它其实是系统的init进程

456 /*
457 * task[0] is meant to be used as an "idle" task: it may not sleep, but
458 * it might do some general things like count free pages or it could be
459 * used to implement a reasonable LRU algorithm for the paging routines:
460 * anything that can be useful, but shouldn't take time from the real
461 * processes.
462 *
463 * Right now task[0] just does a infinite idle loop.
464 */
 ! 任务 0 意味着它是个 “idle” 任务: 它不能去睡眠, 但是它可以做些标准的
 ! 事情比如计算空闲页面或者为分页程序执行一个合理的 LRU 算法: 任何有
 ! 益处的事情, 但是它不能获取真正进程的时间。
 ! 当前的任务 0 只执行一个无限的 idle 循环。

465 for(;;)
466 idle();
 ! 根据 static inline __syscall0(int,idle)
 ! idle 对应于 sys_idle (), 该函数定义在 Mm/swap.c 中 (本书没有列出), 它
 ! 什么也不做! 只是设上要调用的标志后直接返回!

467 }
468
469 static int printf(const char *fmt, ...)
470 {
471 va_list args;
472 int i;
473
474 va_start(args, fmt);
475 write(1,printbuf,i=vsprintf(printbuf, fmt, args));
476 va_end(args);
477 return i;
478 }
479
 ! init进程

```

```

480 void init(void)
481 {
482 int pid,i;
483
484 setup((void *) &drive_info);
 ! 我们可以看到 setup(), 在整个核心代码中并没有对应的定义。
 ! 它是在那定义的呢?
 ! (其实它对应于 Drivers/block/genhd.c 的 sys_setup ())
 ! 请看本文件的第 50 行代码 (如下)
 ! static inline _syscall1(int,setup,void *,BIOS)
 ! 请跳到Include/linux/unistd.h
485 sprintf(term, "TERM=con%dx%d", ORIG_VIDEO_COLS, ORIG_VIDEO_LINES);
 ! 格式化控制台的配置信息。不作注释
486 (void) open("/dev/tty1",O_RDWR,0);
 ! 以只读方式打开/dev/tty1, 定义于lib/open.c
487 (void) dup(0);
 ! 复制文件句柄, 这里产生文件句柄 1
 ! 为什么呢?
 ! 因为在上面的 open 代码中, 占用了当前进程文件描述符数组的第 0 项
 ! 所以这里的 1 就是 1 了!
488 (void) dup(0);
 ! 复制文件句柄, 这里产生文件句柄 2
 ! 定义于Fs/fcntl.c
489
490 execve("/etc/init",argv_init,envp_init);
 ! 执行/etc/init, execve 对应于 sys_execve, 定义于Fs/exec.c
491 execve("/bin/init",argv_init,envp_init);
 ! 执行/bin/init, execve 对应于 sys_execve, 定义于Fs/exec.c
492 execve("/sbin/init",argv_init,envp_init);
 ! 执行/sbin/init, execve 对应于 sys_execve, 定义于 Fs/exec.c
 ! 从 490 行到 492 行, 只要有一个成功, 就不会做接下来得代码了
 ! 比如: 490 行成功了 (即执行/etc/init 成功, 则下面得代码就不会被执行了)
 ! 如果 491 行成功了 (即执行/bin/init 成功, 则下面得代码就不会被执行了)
 ! 如果一个都没有成功 (可能系统中并不存在这些可执行文件)
 ! 则会做下面得代码。
493 /* if this fails, fall through to original stuff */
494
495 if (!(pid=fork())) {
 ! 调用 fork 创建新得进程, 并关闭句柄 0, 并以只读方式打开"/etc/rc"文件, 如果
 ! 失败则调用 exit 退出, 否则接着执行"/bin/sh"程序, 请注意这时得标准输入是
 ! /etc/rc, 原因是 496 行得 close 函数, 已经关闭了当前进程得 0 号句柄
496 close(0);
 ! 关闭文件句柄, 对应于 sys_close, 定义于Fs/open.c
497 if (open("/etc/rc",O_RDONLY,0))

```

```

498 _exit(1);
 ! 以只读方式打开/etc/rc, 定义于 lib/open.c, 如果失败则退出
 ! _exit对应于sys_exit, 定义于Kernel/exit.c
499 execve("/bin/sh",argv,envp);
500 _exit(2);
 ! open 对应于 sys_open, 定义于 lib/open.c
 ! _exit 对应于 sys_exit, 定义于 Kernel/exit.c
 ! execve对应于sys_execve, 定义于Fs/exec.c
501 }
502 if (pid>0)
503 while (pid != wait(&i))
504 /* nothing */;
 ! 从 502 行到这是父进程执行得语句, 调用 wait 等待子进程结束
 ! wait对应于sys_waitpid, 定义于Kernel/exit.c
505 while (1) {
506 if ((pid = fork()) < 0) {
507 printf("Fork failed in init\n\r");
508 continue;
509 }
510 if (!pid) {
511 close(0);close(1);close(2);
512 setsid();
513 (void) open("/dev/tty1",O_RDWR,0);
514 (void) dup(0);
515 (void) dup(0);
516 _exit(execve("/bin/sh",argv,envp));
517 }
518 while (1)
519 if (pid == wait(&i))
520 break;
521 printf("\n\rc child %d died with code %04x\n\r",pid,i);
522 sync();
 ! 同步文件系统, 定义于Fs/buffer.c
523 }
 ! 如果从 505 行到这得代码被执行了, 则说明上面创建得子进程得执行已经停止
 ! 了, 这块代码会在创建一个子进程, 如果还有错误发生, 则打印错误提示后,
 ! 继续创建新得子进程。
 ! 如果创建得子进程成功执行了, 则会在该子进程中打开/dev/tty1,执行/bin/sh 程
 ! 序, 而父进程则继续等待, 直到子进程结束, 如果子进程结束了, 则打印提示
 ! 信息后, 同步文件系统后, 继续再次执行!
524 _exit(0);
525 }
526

```

Ipc/shm.c (部分代码)

```

477 /*
478 * remove the first attach descriptor from the list *shmdp.
479 * free memory for segment if it is marked destroyed.
480 * The descriptor is detached before the sleep in unmap_page_range.
481 */
 ! 从shmdp列表中去除首个附加描述符。
 ! 假如段对应的内存被标记为释放的话，将释放之。
 ! 这个描述符在 unmap_page_range 睡眠之前被分离。
(shm 即共享内存，在类 UNIX 平台上可以使用线程之前，要提高服务器性能的主要办法是在多个 CPU 上使用多进程，这样服务器可通过在不同的 CPU 上并行地执行代码来获取更快的速度，但是将服务器设计为多进程需要在进程之间有效的共享一定数量的信息，所以便有了共享内存，即 shm)
482 static void detach (struct shm_desc **shmdp)
483 {
484 struct shm_desc *shmd = *shmdp;
485 struct shmid_ds *shp;
486 int id;
487
488 id = (shmd->shm_sgn >> SHM_ID_SHIFT) & SHM_ID_MASK;
 ! 根据shm的签名，计算出id
489 shp = shm_segs[id];
 ! 用上述的id，从全局shm表中取得shp
490 *shmdp = shmd->task_next; ! 修改shmdp指向下一个shm
491 for (shmdp = &shp->attaches; *shmdp; shmdp = &(*shmdp)->seg_next)
 ! 对找到的 shm，进行比较，是则跳到 found 处执行，同时修改
 ! shmdp指向下一个段
492 if (*shmdp == shmd) {
493 *shmdp = shmd->seg_next;
494 goto found;
495 }
 ! 没有找到则打印提示信息
496 printk("detach: shm segment (id=%d) attach list inconsistent\n",id);
497
498 found:
499 unmap_page_range (shmd->start, shp->shm_segsz); /* sleeps */
500 kfree_s (shmd, sizeof (*shmd));
501 shp->shm_lpid = current->pid;
 ! 当前进程的id送入shm中
502 shp->shm_dtime = CURRENT_TIME;

```

```

 ! 最后操作的时间送入shm中
503 if (--shp->shm_nattach <= 0 && shp->shm_perm.mode & SHM_DEST)
504 killseg (id); /* sleeps */
505 return;
 ! 返回
506 }
507 /*
508 /*
509 * detach and kill segment if marked destroyed.
510 * The work is done in detach.
511 */
 ! 分离并且杀死段标记假如被标识了的话
 ! 这个工作在 detach 中做
 × shmaddr=共享内存地址只
512 int sys_shmdt (char *shmaddr)
513 {
514 struct shm_desc *shmd, **shmdp;
515
516 for (shmdp = &current->shm; (shmd = *shmdp); shmdp=&shmd->task_next) {
 ! 循环遍历shm链表，如果找到了，则调用deattach释放之
517 if (shmd->start == (ulong) shmaddr) {
518 detach (shmdp);
519 return 0;
 ! 成功后，返回 0
520 }
521 }
522 return -EINVAL;
 ! 否则返回-EINVAL
523 }
524
525 /*
526 * detach all attached segments.
527 */
 ! 分离所有的附加段
 ! shm 是每个进程内部为了管理段而设置的
528 void shm_exit (void)
529 {
530 while (current->shm)
 ! 当前进程shm不为空，则detach之
531 detach(&current->shm);
 ! 定义于本文件中
532 return;
533 }

```

ipc/sem.c (部分代码)

```

458 /*
459  * add semadj values to semaphores, free undo structures.
460  * undo structures are not freed when semaphore arrays are destroyed
461  * so some of them may be out of date.
462 */
 ! 添加调整过的信号值到信号量中，释放可撤消的结构。
 ! 当信号量数组被销毁时，可撤消结构没有被释放
 ! 因此它们当中的一些撤消结构可能是已经废弃的

463 void sem_exit(void)
464 {
465 struct sem_undo *u, *un = NULL, **up, **unp;
466 struct semid_ds *sma;
467 struct sem *sem = NULL;
468
469 for (up = &current->semun; (u = *up); *up = u->proc_next, kfree(u)) {
 ! 循环查找当前进程的可撤消信号量
470 sma = semary[u->semid % SEMMNI];
 ! 根据当前进程的信号量id从全局信号量数组中查找semid_ds
471 if (sma == IPC_UNUSED || sma == IPC_NOID)
472 continue;
 ! 如果上面找到的 sma=-1 或者-2，则下面的代码不做！
 ! -1 表示全局信号量数组中的第u->semid % SEMMNI项没有被使用，
 ! 也就是没有该信号
 ! -2 表示全局信号量数组中的第u->semid % SEMMNI项也没有被使用，
 ! 对于当前进程
 ! 也没有该信号量，不过是被其他进程使用了，并且在等待着释放或者分配内存
473 if (sma->sem_perm.seq != u->semid / SEMMNI)
474 continue;
 ! 如果查找到的sma的权限许可序列号与当前进程的 (semid / SEMMNI) 不等！
 ! 则下面代码不做（也就是sma中权限许可序列号是由semid / SEMMNI计算
 ! 而得的）
475 for (unp = &sma->undo; (un = *unp); unp = &un->id_next) {
476 if (u == un)
477 goto found;
478 }
479 printk ("sem_exit undo list error id=%d\n", u->semid);
480 break;
 ! 从在全局信号量数组查找到的sma中，循环查找是否真的有我们要处理的进程
 ! (即：当前进程)，有则跳转到 found 处处理，没有则打印错误提示后，


```

! 跳出循环

481 found:

! 处理当前进程中的可撤消信号

482 *unp = un->id_next;

! 指向下一个撤消请求

483 if (!un->semadj)

484 continue;

! 如果调整过的信号值为 0，则

! 不做下面代码

485 while (1) {

486 if (sma->sem_perm.seq != un->semid / SEMMNI)

487 break;

! 见 474 下注释

488 sem = &sma->sem_base[un->sem_num];

! 根据信号量索引定位信号量数组，俯给sem

489 if (sem->semval + un->semadj >= 0) {

490 sem->semval += un->semadj;

! sem 中当前已有值加上当前进程中

491 sem->sempid = current->pid;

! 把当前进程pid送入sempid

492 sma->sem_otime = CURRENT_TIME;

! 当前时间送入sem_otime

493 if (un->semadj > 0 && sma->eventn)

494 wake up (&sma->eventn);

! 定义于 Kernel/sched.c

! 如果当前进程中的信号值大于 0，并且存在等待队列，则唤醒等待队列

495 if (!sem->semval && sma->eventz)

496 wake up (&sma->eventz);

! 定义于Kernel/sched.c

497 break;

! 如果sem中当前值是 0，并且存在等待队列，则唤醒等待队列

498 }

499 if (current->signal & ~current->blocked)

500 break;

! 如果当前进程的信号位没有被屏蔽，则退出

501 sem->semncnt++;

! semncnt加一，意味着等待处理该信号的进程又

! 多了一个

502 interruptible sleep on (&sma->eventn);

! 定义于Kernel/sched.c

! 进入可中断睡眠状态，让其他

! 进程处理该信号

503 sem->semncnt--;

```

 ! 返回到这说明其他进程已经处
 ! 理完，所以要减一
504 }
505 }
506 current->semun = NULL;
 ! 置当前进程的可撤消信号量
 ! 指针为空！
507 return;
508 }
509

```

lbcos/emuulate.c

```

1 /*
2 * linux/abi/emuulate.c
3 *
4 * Copyright (C) 1993 Linus Torvalds
5 */
6
7 /*
8 * Emulate.c contains the entry point for the 'lcall 7,xxx' handler.
9 */
10
11 #include <linux/errno.h>
12 #include <linux/sched.h>
13 #include <linux/kernel.h>
14 #include <linux/mm.h>
15 #include <linux/stddef.h>
16 #include <linux/unistd.h>
17 #include <linux/segment.h>
18 #include <linux/ptrace.h>
19
20 #include <asm/segment.h>
21 #include <asm/system.h>
22
 ! 目前的 1.0 核心还不支持 iBCS2 的二进制代码
 ! 所以打印出提示消息后，发送SIGSEGV信号后结束
23 asmlinkage void iABI_emulate(struct pt_regs * regs)
24 {
25 printk("iBCS2 binaries not supported yet\n");
 ! 定义于kernel/printk.c
26 do_exit(SIGSEGV);

```

! 定义于kernel/exit.c
27 }

Include/linux/unistd.h

```

1 #ifndef __LINUX_UNISTD_H
2 #define __LINUX_UNISTD_H
3
4 /*
5 * This file contains the system call numbers and the syscalls
6 * macros
7 */
8
9 #define __NR_setup 0 /* used only by init, to get
system going */
10 #define __NR_exit 1
11 #define __NR_fork 2
12 #define __NR_read 3
13 #define __NR_write 4
14 #define __NR_open 5
15 #define __NR_close 6
16 #define __NR_waitpid 7
17 #define __NR_creat 8
18 #define __NR_link 9
19 #define __NR_unlink 10
20 #define __NR_execve 11
21 #define __NR_chdir 12
22 #define __NR_time 13
23 #define __NR_mknod 14
24 #define __NR_chmod 15
25 #define __NR_chown 16
26 #define __NR_break 17
27 #define __NR_oldstat 18
28 #define __NR_lseek 19
29 #define __NR_getpid 20
30 #define __NR_mount 21
31 #define __NR_umount 22
32 #define __NR_setuid 23
33 #define __NR_getuid 24
34 #define __NR_stime 25
35 #define __NR_ptrace 26

```

36 #define <u>NR_alarm</u>	27
37 #define <u>NR_oldfstat</u>	28
38 #define <u>NR_pause</u>	29
39 #define <u>NR_utime</u>	30
40 #define <u>NR_stty</u>	31
41 #define <u>NR_gtty</u>	32
42 #define <u>NR_access</u>	33
43 #define <u>NR_nice</u>	34
44 #define <u>NR_fftime</u>	35
45 #define <u>NR_sync</u>	36
46 #define <u>NR_kill</u>	37
47 #define <u>NR_rename</u>	38
48 #define <u>NR_mkdir</u>	39
49 #define <u>NR_rmdir</u>	40
50 #define <u>NR_dup</u>	41
51 #define <u>NR_pipe</u>	42
52 #define <u>NR_times</u>	43
53 #define <u>NR_prof</u>	44
54 #define <u>NR_brk</u>	45
55 #define <u>NR_setgid</u>	46
56 #define <u>NR_getgid</u>	47
57 #define <u>NR_signal</u>	48
58 #define <u>NR_geteuid</u>	49
59 #define <u>NR_getegid</u>	50
60 #define <u>NR_acct</u>	51
61 #define <u>NR_phys</u>	52
62 #define <u>NR_lock</u>	53
63 #define <u>NR_ioctl</u>	54
64 #define <u>NR_fcntl</u>	55
65 #define <u>NR_mpx</u>	56
66 #define <u>NR_setpgid</u>	57
67 #define <u>NR_ulimit</u>	58
68 #define <u>NR_oldolduname</u>	59
69 #define <u>NR_umask</u>	60
70 #define <u>NR_chroot</u>	61
71 #define <u>NR_ustat</u>	62
72 #define <u>NR_dup2</u>	63
73 #define <u>NR_getppid</u>	64
74 #define <u>NR_getpgrp</u>	65
75 #define <u>NR_setsid</u>	66
76 #define <u>NR_sigaction</u>	67
77 #define <u>NR_sgetmask</u>	68
78 #define <u>NR_ssetmask</u>	69
79 #define <u>NR_setreuid</u>	70

80 #define <u>NR_setregid</u>	71
81 #define <u>NR_sigsuspend</u>	72
82 #define <u>NR_sigpending</u>	73
83 #define <u>NR_sethostname</u>	74
84 #define <u>NR_setrlimit</u>	75
85 #define <u>NR_getrlimit</u>	76
86 #define <u>NR_getrusage</u>	77
87 #define <u>NR_gettimeofday</u>	78
88 #define <u>NR_settimeofday</u>	79
89 #define <u>NR_getgroups</u>	80
90 #define <u>NR_setgroups</u>	81
91 #define <u>NR_select</u>	82
92 #define <u>NR_symlink</u>	83
93 #define <u>NR_oldlstat</u>	84
94 #define <u>NR_readlink</u>	85
95 #define <u>NR_uselib</u>	86
96 #define <u>NR_swapon</u>	87
97 #define <u>NR_reboot</u>	88
98 #define <u>NR_readdir</u>	89
99 #define <u>NR_mmap</u>	90
100 #define <u>NR_munmap</u>	91
101 #define <u>NR_truncate</u>	92
102 #define <u>NR_ftruncate</u>	93
103 #define <u>NR_fchmod</u>	94
104 #define <u>NR_fchown</u>	95
105 #define <u>NR_getpriority</u>	96
106 #define <u>NR_setpriority</u>	97
107 #define <u>NR_profil</u>	98
108 #define <u>NR_statfs</u>	99
109 #define <u>NR_fstatfs</u>	100
110 #define <u>NR_ioperm</u>	101
111 #define <u>NR_socketcall</u>	102
112 #define <u>NR_syslog</u>	103
113 #define <u>NR_setitimer</u>	104
114 #define <u>NR_getitimer</u>	105
115 #define <u>NR_stat</u>	106
116 #define <u>NR_lstat</u>	107
117 #define <u>NR_fstat</u>	108
118 #define <u>NR_olduname</u>	109
119 #define <u>NR_iopl</u>	110
120 #define <u>NR_vhangup</u>	111
121 #define <u>NR_idle</u>	112
122 #define <u>NR_vm86</u>	113
123 #define <u>NR_wait4</u>	114

```

124 #define __NR_swapoff 115
125 #define __NR_sysinfo 116
126 #define __NR_ipc 117
127 #define __NR_fsync 118
128 #define __NR_sigreturn 119
129 #define __NR_clone 120
130 #define __NR_setdomainname 121
131 #define __NR_uname 122
132 #define __NR_modify_ldt 123
133 #define __NR_adjtimex 124
134 #define __NR_mprotect 125
135 #define __NR_sigprocmask 126
136 #define __NR_create_module 127
137 #define __NR_init_module 128
138 #define __NR_delete_module 129
139 #define __NR_get_kernel_syms 130
140 #define __NR_quotactl 131
141 #define __NR_getpgid 132
142 #define __NR_fchdir 133
143 #define __NR_bdfflush 134
144
145 extern int errno;
146
147 /* XXX - _foo needs to be __foo, while __NR_bar could be _NR_bar.
 */
148 #define __syscall0(type,name) \
149 type name(void) \
150 { \
151 long __res; \
152 __asm__ volatile ("int $0x80" \
153 : "=a" (__res) \
154 : "" (__NR_##name)); \
155 if (__res >= 0) \
156 return (type) __res; \
157 errno = -__res; \
158 return -1; \
159 }
! 针对 Init/main.c 中的
! static inline __syscall0(int,fork) 和这里的宏，我们可以得到如下的代码
 int fork(void) \
 { \
 long __res; \
 __asm__ volatile ("int $0x80" \
 : "=a" (__res) \

```

```

 : "" (__NR_fork)); \
if (__res >= 0) \
 return (int) __res; \
errno = -__res; \
return -1; \
}

```

! 根据本文件的第 11 行可以知道 “`__NR_fork=2`”，所以上面的代码可以变为

```

int fork(void) \
{ \
long __res; \
__asm__ volatile ("int $0x80" \
 : "=a" (__res) \
 : ""); \
if (__res >= 0) \
 return (int) __res; \
errno = -__res; \
return -1; \
}

```

! 通过变换后的代码我们可以看到 `fork()` 是个宏，这样在 `Init/main.c` 调用它

! 时，就不会占用到堆栈，从而保证了任务 0 的堆栈的干净。

! 我们就从这开始分析 `fork()` 的代码！

! 该代码中 `eax` 既是输出寄出器又是输入寄存器，调用的指令是 `int 0x80`，该

! `int 0x80` 中断是整个系统调用的入口点（在 `Kernel/sched.c` 的 `sched_init`

! 中设置代码如：`set_system_gate(0x80,&system_call);` 所以当我们执行这

! 条指令时，便会调用 `system_call` 的代码，接着我们跳到 `Kernel/sys_call.s`

! 中分析 `system_call`

```

160
161 #define _syscall(type,name,atype,a) \
162 type name(atype a) \
163 { \
164 long __res; \
165 __asm__ volatile ("int $0x80" \
166 : "=a" (__res) \
167 : "" (__NR_##name), "b" ((long)(a))); \
168 if (__res >= 0) \
169 return (type) __res; \
170 errno = -__res; \
171 return -1; \

```

172 }

! 针对 Init/main.c 中的

! static inline _syscall1(int,setup,void *,BIOS) 和这里的宏,

! 我们可以得到如下的代码

```
int setup(void *BIOS) \
{ \
 long __res; \
 __asm__ volatile ("int $0x80" \
 : "=a" (__res) \
 : "0" (__NR_setup), "b" ((long)(a))); \
 if (__res >= 0) \
 return (type) __res; \
 errno = -__res; \
 return -1; \
}
```

! 根据本文件的第 11 行可以知道 “__NR_setup=0”，所以上面的代码可以变为

```
int setup(void *BIOS) \
{ \
 long __res; \
 __asm__ volatile ("int $0x80" \
 : "=a" (__res) \
 : "0" (0), "b" ((long)(a))); \
 if (__res >= 0) \
 return (type) __res; \
 errno = -__res; \
 return -1; \
}
```

! 通过变换后的代码我们可以看到 setup() 是个宏。

! 我们就从这开始分析 setup() 的代码！

! 该代码中 eax 既是输出寄出器又是输入寄存器，调用的指令是 int 0x80，该

! int 0x80 中断是整个系统调用的入口点(在 Kernel/sched.c 的 sched_init

! 中设置代码如： set_system_gate(0x80,&system_call);)所以当我们执行这

! 条指令时，便会调用 system_call 的代码，接着我们跳到 Kernel/sys_call.s

! 中分析 system_call

173

```
#define _syscall2(type,name,atype,a,btype,b) \
type name(atype a,btype b) \
{ \
 long __res; \
 __asm__ volatile ("int $0x80" \
 : "=a" (__res) \
 : "" (__NR_##name), "b" ((long)(a)), "c" ((long)(b))); \
}
```

```

181 if (__res >= 0) \
182 return (type) __res; \
183 errno = -__res; \
184 return -1; \
185 }
186
187 #define _syscall3(type,name,atype,a,btype,b,ctype,c) \
188 type name(atype a,btype b,ctype c) \
189 { \
190 long __res; \
191 __asm__ volatile ("int $0x80" \
192 : "=a" (__res) \
193 : "" (__NR_##name), "b" ((long)(a)), "c" ((long)(b)), "d" \
194 ((long)(c))); \
195 if (__res>=0) \
196 return (type) __res; \
197 errno=-__res; \
198 return -1; \
199 }
200
201 #define _syscall4(type,name,atype,a,btype,b,ctype,c,dtype,d) \
202 type name (atype a, btype b, ctype c, dtype d) \
203 { \
204 long __res; \
205 __asm__ volatile ("int $0x80" \
206 : "=a" (__res) \
207 : "" (__NR_##name), "b" ((long)(a)), "c" ((long)(b)), \
208 "d" ((long)(c)), "S" ((long)(d))); \
209 if (__res>=0) \
210 return (type) __res; \
211 errno=-__res; \
212 }
213
214 #define
215 _syscall5(type,name,atype,a,btype,b,ctype,c,dtype,d,etype,e) \
216 type name (atype a,btype b,ctype c,dtype d,etype e) \
217 { \
218 long __res; \
219 __asm__ volatile ("int $0x80" \
220 : "=a" (__res) \
221 : "" (__NR_##name), "b" ((long)(a)), "c" ((long)(b)), \
222 "d" ((long)(c)), "S" ((long)(d)), "D" ((long)(e))); \
223 if (__res>=0) \

```

```

223 return (type) __res; \
224 errno=-__res; \
225 return -1; \
226 }
227
228 #endif /* _LINUX_UNISTD_H */
229

```

Include/linux/sched.h

```

401 /*
402 * The wait-queues are circular lists, and you have to be *very* sure
403 * to keep them correct. Use only these two functions to add/remove
404 * entries in the queues.
405 */
 ! 这个等待队列是环行列表，你们不得不非常小心的保持它们的正确行。仅仅
 ! 使用这两个函数添加、删除到请求队列头部
406 extern inline void add_wait_queue(struct wait_queue ** p, struct wait_queue * wait)
407 {
408 unsigned long flags;
409
410 #ifdef DEBUG
 ! 在调试状态下
411 if (wait->next) {
412 unsigned long pc;
413 __asm__ __volatile__("call lf\n"
414 "l:\tpopl %0":"=r"(pc));
415 printk("add_wait_queue (%08x): wait->next = %08x\n",pc,(unsigned long)
416 wait->next);
416 }
 ! 打印该队列的下以队列地址
417 #endif
418 save_flags(flags);
 ! 保存flag寄存器的值，定义于Include/asm/system.h
419 cli();
 ! 关中断
420 if (!*p) {
 ! 如果，I节点中不存在等待队列
421 wait->next = wait;

```

```

422 *p = wait;
 ! 让*p指向当前进程
423 } else {
424 wait->next = (*p)->next;
425 (*p)->next = wait;
 ! 让*p->next指向当前进程
426 }
427 restore_flags(flags);
 ! 恢复flag
428 }

430 extern inline void remove_wait_queue(struct wait_queue ** p, struct wait_queue * wait)
431 {
432 unsigned long flags;
433 struct wait_queue * tmp;
434 #ifdef DEBUG
435 unsigned long ok = 0;
436 #endif
437
438 save_flags(flags);
 ! 保存flag寄存器
439 cli();
 ! 关中断
440 if ((*p == wait) &&
441 #ifdef DEBUG
442 (ok = 1) &&
443 #endif
444 ((*p = wait->next) == wait)) {
445 *p = NULL;
446 } else {
447 tmp = wait;
448 while (tmp->next != wait) {
449 tmp = tmp->next;
450 #ifdef DEBUG
451 if (tmp == *p)
452 ok = 1;
453 #endif
454 }
455 tmp->next = wait->next;
456 }
457 wait->next = NULL;
 ! 置下一等待队列为空
458 restore_flags(flags);
 ! 恢复flag寄存器

```

```

459 #ifdef DEBUG
460 if (!ok) {
461 printk("removed wait_queue not on list.\n");
462 printk("list = %08x, queue = %08x\n", (unsigned long) p, (unsigned long) wait);
463 __asm__ ("call 1f\n1:tpopl %0":"=r" (ok));
464 printk("eip = %08x\n", ok);
465 }
466 #endif
467 }

537 #define SET_LINKS(p) do { unsigned long flags; \
538 save_flags(flags); cli(); \
 ! 保存寄出器及关中断
539 (p)->next_task = &init_task; \
540 (p)->prev_task = init_task.prev_task; \
541 init_task.prev_task->next_task = (p); \
542 init_task.prev_task = (p); \
543 restore_flags(flags); \
544 (p)->p_ysptr = NULL; \
545 if (((p)->p_osptr = (p)->p_pptr->p_cptr) != NULL) \
546 (p)->p_osptr->p_ysptr = p; \
547 (p)->p_pptr->p_cptr = p; \
548 } while (0)

```

Include/asm/system.h (部分代码)

```

! 从核心态切换进用户模式
6 #define move_to_user_mode() \
7 __asm__ __volatile__ ("movl %%esp,%%eax\n\t" \
 ! 保存堆栈指针esp到eax中
8 "pushl %0\n\t" \
 ! 将用户态数据段压入堆栈中
9 "pushl %%eax\n\t" \
 ! 将第 7 行保存的堆栈指针入栈
10 "pushfl\n\t" \
 ! 标志寄存器入栈
11 "pushl %1\n\t" \
 ! 将用户态代码段寄出器入栈
12 "pushl $1\n\t" \
 ! 将第 14 行代码处地址入栈,

```

```

13 "iret\n" \
! 中断返回，从而跳到第 14 行执行，因为在第 12 行已经将其地址入栈
14 "1:\tmovl %0,%eax\n\t" \
15 "mov %%ax,%%ds\n\t" \
16 "mov %%ax,%%es\n\t" \
17 "mov %%ax,%%fs\n\t" \
18 "mov %%ax,%%gs" \
19 :/* no outputs */:"i" (USER\_DS), "i" (USER\_CS):"ax")
20
21 #define sti() __asm__ __volatile__ ("sti": :"memory")
22 #define cli() __asm__ __volatile__ ("cli": :"memory")
23 #define nop() __asm__ __volatile__ ("nop")
24
25 /*
26 * Clear and set 'TS' bit respectively
27 */
28 #define clts() __asm__ __volatile__ ("clts")
29 #define stts() \
30 __asm__ __volatile__ ( \
31 "movl %%cr0,%eax\n\t" \
32 "orl $8,%eax\n\t" \
33 "movl %%eax,%cr0" \
34 :/* no outputs */ \
35 :/* no inputs */ \
36 :"ax")
37
38
39 extern inline int tas(char * m)
40 {
41 char res;
42
43 __asm__("xchgb %0,%1": "=q" (res),"=m" (*m):"" (0x1));
44 return res;
45 }
46
47 #define save_flags(x) \
48 __asm__ __volatile__("pushfl ; popl %0": "=r" (x):/* no input */ :"memory")
! 取eflags的值到x中
49
50 #define restore_flags(x) \
51 __asm__ __volatile__("pushl %0 ; popfl":/* no output */ :"r" (x):"memory")
! 把x做为eflag的值
52
53 #define iret() __asm__ __volatile__ ("iret": :"memory")

```

```

54
55 #define set_gate(gate_addr,type,dpl,addr) \
56 __asm__ __volatile__ ("movw %%dx,%%ax\n\t" \
 ! 将偏移地址的低 2 个字节与选择符组合成描述符的低 4 个字节放在eax中
57 "movw %2,%%dx\n\t" \
 ! 将类型标志字与偏移高字组合成高 4 个字节，放在edx中
58 "movl %%eax,%60\n\t" \
59 "movl %%edx,%1" \
 ! 分别设置门描述符的低 4 个字节和高 4 个字节
60 :"=m" (*(long *) (gate_addr))), \
61 "=m" (*(1+(long *) (gate_addr))) \
62 :"i" ((short) (0x8000+(dpl<<13)+(type<<8))), \
63 "d" ((char *) (addr)), "a" (KERNEL_CS << 16) \
64 :"ax","dx")
65
66 #define set_intr_gate(n,addr) \
67 set_gate(&idt[n],14,0,addr)
 ! 设置中断描述符表(IDT)，类型是 14，特权级是 0
 ! 特权级 0,表示用户态不可以访问
68
69 #define set_trap_gate(n,addr) \
70 set_gate(&idt[n],15,0,addr)
 ! 设置中断描述符表(IDT)，类型是 15，特权级是 0
 ! 特权级 0,表示用户态不可以访问
71
72 #define set_system_gate(n,addr) \
73 set_gate(&idt[n],15,3,addr)
 ! 设置中断描述符表(IDT)，类型是 15，特权级是 3
 ! 特权级 0,表示用户态可以访问
74
75 #define set_call_gate(a,addr) \
76 set_gate(a,12,3,addr)
 ! 类型是 12，特权级是 3
77
78 #define set_seg_desc(gate_addr,type,dpl,base,limit) { \
79 *((gate_addr)+1) = ((base) & 0xff000000) | \
80 (((base) & 0x0ff0000)>>16) | \
81 (((limit) & 0xf0000) | \
82 ((dpl)<<13)) | \
83 (0x00408000) | \
84 (((type)<<8); \
85 *(gate_addr) = (((base) & 0x0000ffff)<<16) | \
86 (((limit) & 0x0ffff); \
87

```

```

88 #define set_tssldt_desc(n,addr,limit,type) \
89 __asm__ __volatile__ ("movw $" #limit ",%I\n\t" \
90 "movw %%ax,%2\n\t" \
91 "rorl $16,%%eax\n\t" \
92 "movb %%al,%3\n\t" \
93 ! 基地址高字中的低字节放入第 4 个字节中
94 "movb $" type ",%4\n\t" \
95 "movb $0x00,%5\n\t" \
96 ! 第 6 个字节设置为 0
97 "movb %%ah,%6\n\t" \
98 ! 基地址高字中的高字节放入第 7
99 ! 个字节中
100 "rorl $16,%%eax" \
101 :/* no output */ \
102 :"a" (addr+0xc0000000), "m" (*(n)), "m" (*(n+2)), "m" (*(n+4)), \
103 "m" (*(n+5)), "m" (*(n+6)), "m" (*(n+7)) \
104 )
105 ! 在全局表中设置任务状态段描述符和局部描述表描述符
106 #define set_tss_desc(n,addr) set_tssldt_desc((char *) (n),((int)(addr)),235,"0x89")
107 #define set_ldt_desc(n,addr,size) \
108 set_tssldt_desc((char *) (n),((int)(addr)),((size << 3) - 1),"0x82")

```

K

Kernel/panic.c

```
1 /*  
2 *  linux/kernel/panic.c  
3 *  
4 *  Copyright (C) 1991, 1992  Linus Torvalds  
5 */  
6  
7 /*  
8 * This function is used through-out the kernel (include in mm and fs)  
9 * to indicate a major problem.  
10 */  
11 #include <stdarg.h>  
12  
13 #include <linux/kernel.h>
```

```

14 #include <linux/sched.h>
15
16 asmlinkage void sys_sync(void); /* it's really int */
17
18 extern int vsprintf(char * buf, const char * fmt, va_list args);
19
20 NORET_TYPE void panic(const char * fmt, ...)
21 {
22 static char buf[1024];
23 va_list args;
24
25 va_start(args, fmt);
26 vsprintf(buf, fmt, args);
 ! 格式化字符串, 不作解释, 大家可以查看各种 C 语言书籍
27 va_end(args);
28 printk(KERN_EMERG "Kernel panic: %s\n",buf);
 ! 打印错误消息
29 if (current == task[0])
30 printk(KERN_EMERG "In swapper task - not syncing\n");
 ! 如果当前进程是任务 0, 则直接打印错误提示
31 else
32 sys_sync();
 ! 同步文件系统, 定义于 Fs/buffer.c
33 for(;;)
 ! 死机
34 }
35

```

Kernel/traps.c

! 中断向量初始化, 该函数比较简单, 把对应的中断向量处理函数设置到对应的中断
! 向量号上去。
! 无参数

```

197 void trap_init(void)
198 {
199 int i;
200
201 set_trap_gate(0,&divide_error);

```

```

! set_trap_gate 定义于 include/asm/system.h
202 set_trap_gate(1,&debug);
203 set_trap_gate(2,&nmi);
204 set_system_gate(3,&int3); /* int3-5 can be called
from all */
205 set_system_gate(4,&overflow);

! set_system_gate 定义于 include/asm/system.h
206 set_system_gate(5,&bounds);
207 set_trap_gate(6,&invalid_op);
208 set_trap_gate(7,&device_not_available);
209 set_trap_gate(8,&double_fault);
210 set_trap_gate(9,&coprocessor_segment_overrun);
211 set_trap_gate(10,&invalid_TSS);
212 set_trap_gate(11,&segment_not_present);
213 set_trap_gate(12,&stack_segment);
214 set_trap_gate(13,&general_protection);
215 set_trap_gate(14,&page_fault);
216 set_trap_gate(15,&reserved);
217 set_trap_gate(16,&coprocessor_error);
218 set_trap_gate(17,&alignment_check);
219 for (_i=18; _i<48; _i++)
220 set_trap_gate(_i,&reserved);

! 将 18 到 48 的中断向量设为 reserved, 后面会根据需要修改它们。
221 }
222

```

Kernel/irq.c (部分代码)

```

168 static void (*bad_interrupt[16])(void) = {
169 bad IRQ0_interrupt, bad IRQ1_interrupt,
170 bad IRQ2_interrupt, bad IRQ3_interrupt,
171 bad IRQ4_interrupt, bad IRQ5_interrupt,
172 bad IRQ6_interrupt, bad IRQ7_interrupt,
173 bad IRQ8_interrupt, bad IRQ9_interrupt,
174 bad IRQ10_interrupt, bad IRQ11_interrupt,
175 bad IRQ12_interrupt, bad IRQ13_interrupt,
176 bad IRQ14_interrupt, bad IRQ15_interrupt
177 };
178 /*

```

```

180 * Initial irq handlers.
181 */
182 static struct sigaction irq_sigaction[16] = {
183 { NULL, 0, 0, NULL }, { NULL, 0, 0, NULL },
184 { NULL, 0, 0, NULL }, { NULL, 0, 0, NULL },
185 { NULL, 0, 0, NULL }, { NULL, 0, 0, NULL },
186 { NULL, 0, 0, NULL }, { NULL, 0, 0, NULL },
187 { NULL, 0, 0, NULL }, { NULL, 0, 0, NULL },
188 { NULL, 0, 0, NULL }, { NULL, 0, 0, NULL },
189 { NULL, 0, 0, NULL }, { NULL, 0, 0, NULL },
190 { NULL, 0, 0, NULL }, { NULL, 0, 0, NULL }
191 };
 ! 开启对应于irq的中断，并且打开对应的中断允许标志位,
 ! 让其可处理该irq号的中断。
221 int irqaction(unsigned int irq, struct sigaction * new_sa)
222 {
223 struct sigaction * sa;
224 unsigned long flags;
225
226 if (irq > 15)
227 return -EINVAL;
 ! 如果传入的值大于15，则返回-EINVAL
228 sa = irq + irq_sigaction;
 ! 让sa指向从irq_sigaction中找到的irq信号处理结构
229 if (sa->sa_mask)
230 return -EBUSY;
 !如果有信号的屏蔽码，即有信号被阻塞，则返回-EBUSY
231 if (!new_sa->sa_handler)
232 return -EINVAL;
 ! 如果传入的新信号处理句柄为NULL，则返回-EINVAL
233 save_flags(flags);
 ! 保存eflags寄存器，定义于include/asm/system.h
234 cli();
 ! 关中断，定义于include/asm/system.h
235 *sa = *new_sa;
 ! 复制传入的信号结构到sa中
236 sa->sa_mask = 1;
 ! 置屏蔽SIGHUP位
237 if (sa->sa_flags & SA_INTERRUPT)
 ! 如果信号集中有SA_INTERRUPTDE的话
 ! (SA_INTERRUPT意味着该中断必须在关中断情况下才能执行)
238 set_intr_gate(0x20+irq.fast_interrupt[irq]);
 ! 则设置对应的fast_interrupt[irq]（意味着关中断才可以执行，所以
 ! 这里传入的处理函数必须快速处理该中断）

```

```

239 else
 ! 否则，设置成通常的中断处理函数即可！因为我们可以在开中断的
 ! 情况下处理（这也被称为bottom half）
240 set_intr_gate(0x20+irq.interrupt[irq]);
241 if (irq < 8) {
 ! 如果irq小于8
242 cache_21 &= ~(1<<irq);
243 outb(cache_21,0x21);
 ! 则允许对应的irq中断请求
244 } else {
 cache_21 &= ~(1<<2);
246 cache_A1 &= ~(1<<(irq-8));
247 outb(cache_21,0x21);
 outb(cache_A1,0xA1);
 ! 则允许对应的irq中断请求（注意该irq号中断，在从8259A芯片上）
249 }
250 restore_flags(flags);
 ! 恢复eflags寄存器，定义于include/asm/system.h
251 return 0;
 ! 返回0
252 }

```

! 设置对应与 irq 的 IRQ

```

254 int request_irq(unsigned int irq, void (*handler)(int))
255 {
256 struct sigaction sa;
257
258 sa.sa_handler = handler;
 ! 设置信号处理句柄为传入的句柄值
259 sa.sa_flags = 0;
260 sa.sa_mask = 0;
261 sa.sa_restorer = NULL;
262 return irqaction(irq,&sa);
 ! 定义于本文件中
263 }

```

```

316 static struct sigaction ignore_IRQ = {
317 no_action,
318 0,
319 SA_INTERRUPT,
320 NULL
321 };

```

! IRQ 中断初始化，也即是两片 8259A 中断控制芯片可处理中断的初始化

```

323 void init_IRQ(void)
324 {
325 int i;
326
327 for (i = 0; i < 16 ; i++)
328 set_intr_gate(0x20+i,bad_interrupt[i]);
 ! 定义于 include/asm/system.h
 ! bad_interrupt[i] 定义于本文件，保存中断处理的句柄（这里只是个占位符）
 ! 顺序设置 8259A 中断控制芯片（共 16 个）从 idt[32] 到 idt[48]
329 if (irqaction(2,&ignore_IRQ))
 ! 开启对应的中断号，ignore_IRQ 为信号处理的结构，已经在 316 行代码处进行
 ! 了填充。定义于本文件。
330 printk("Unable to get IRQ2 for cascade\n");
331 if (request_irq(13,math_error_irq)) ! 定义于 kernel/irq.c
332 printk("Unable to get IRQ13 for math-error handler\n");
333
334 /* initialize the bottom half routines. */
 ! 初始化 bottom half 中断处理程序
335 for (i = 0; i < 32; i++) {
 ! 所谓 bottom half 指的是可以在开中断情况下执行的中断处理程序
336 bh_base[i].routine = NULL;
337 bh_base[i].data = NULL;
338 }
339 bh_active = 0;
340 intr_count = 0;
 ! bh_active=intr_count=0
341 }
342

```

Kernel/time.c

! 设置开机启动时间
 ! 关于实时时钟的读取，请参考基础部分

```

38 void time_init(void)
39 {

```

```

40 struct mktme time;
41 int i;
42
43 /* checking for Update-In-Progress could be done more elegantly
44 * (using the "update finished"-interrupt for example), but that
45 * would require excessive testing. promise I'll do that when I find
46 * the time. - Torsten
47 */
 ! 在程序中能够更好的检查更新（使用“update finished”中断）但是那需要太多
 ! 的测试，当我发现这个中断时请相信我会处理的。
48 /* read RTC exactly on falling edge of update flag */
49 for (i = 0 ; i < 1000000 ; i++) /* may take up to 1 second... */
50 if (CMOS_READ(RTC_FREQ_SELECT) & RTC_UIP)
51 break;
 ! 快速的读RTC（实时钟）的更新标志，使得误差控制在1s之内
52 for (i = 0 ; i < 1000000 ; i++) /* must try at least 2.228 ms*/
53 if (!(CMOS_READ(RTC_FREQ_SELECT) & RTC_UIP))
54 break;
55 do { /* Isn't this overkill ? UIP above should guarantee consistency */
56 time.sec = CMOS_READ(RTC_SECONDS);
57 time.min = CMOS_READ(RTC_MINUTES);
58 time.hour = CMOS_READ(RTC_HOURS);
59 time.day = CMOS_READ(RTC_DAY_OF_MONTH);
60 time.mon = CMOS_READ(RTC_MONTH);
61 time.year = CMOS_READ(RTC_YEAR);
62 } while (time.sec != CMOS_READ(RTC_SECONDS));
 ! 控制误差在一秒之内
63 if (!(CMOS_READ(RTC_CONTROL) & RTC_DM_BINARY) ||
RTC_ALWAYS_BCD)
64 {
65 BCD_TO_BIN(time.sec);
66 BCD_TO_BIN(time.min);
67 BCD_TO_BIN(time.hour);
68 BCD_TO_BIN(time.day);
69 BCD_TO_BIN(time.mon);
70 BCD_TO_BIN(time.year);
71 }
72 time.mon--;
73 xtime.tv_sec = kernel_mktme(&time);
 ! kernel_mktme返回从1970年1月1号0时起到开机后,
 ! 经过的秒数，这里不在对其注释。
74 }

```

Kernel/sched.c

```

1 /*
2  * linux/kernel/sched.c
3  *
4  * Copyright (C) 1991, 1992 Linus Torvalds
5  */
6
7 /*
8  * 'sched.c' is the main kernel file. It contains scheduling primitives
9  * (sleep_on, wakeup, schedule etc) as well as a number of simple system
10 * call functions (type getpid(), which just extracts a field from
11 * current-task
12 */
13
14 #include <linux/config.h>
15 #include <linux/signal.h>
16 #include <linux/sched.h>
17 #include <linux/timer.h>
18 #include <linux/kernel.h>
19 #include <linux/kernel_stat.h>
20 #include <linux/sys.h>
21 #include <linux/fdreg.h>
22 #include <linux/errno.h>
23 #include <linux/time.h>
24 #include <linux/ptrace.h>
25 #include <linux/segment.h>
26 #include <linux/delay.h>
27 #include <linux/interrupt.h>
28
29 #include <asm/system.h>
30 #include <asm/io.h>
31 #include <asm/segment.h>
32
33 #define TIMER_IRQ 0
34
35 #include <linux/timex.h>
36
37 /*
38  * kernel variables

```

```

39 */
40 long tick = 1000000 / HZ; /* timer interrupt period */
41 volatile struct timeval xtime; /* The current time */
42 int tickadj = 500/HZ; /* microsecs */
43
44 /*
45 * phase-lock loop variables
46 */
47 int time_status = TIME_BAD; /* clock synchronization status */
48 long time_offset = 0; /* time adjustment (us) */
49 long time_constant = 0; /* pll time constant */
50 long time_tolerance = MAXFREQ; /* frequency tolerance (ppm) */
51 long time_precision = 1; /* clock precision (us) */
52 long time_maxerror = 0x70000000; /* maximum error */
53 long time_esterror = 0x70000000; /* estimated error */
54 long time_phase = 0; /* phase offset (scaled us) */
55 long time_freq = 0; /* frequency offset (scaled ppm) */
56 long time_adj = 0; /* tick adjust (scaled 1 / HZ) */
57 long time_reftime = 0; /* time at last adjustment (s) */
58
59 long time_adjust = 0;
60 long time_adjust_step = 0;
61
62 int need_resched = 0;
63
64 /*
65 * Tell us the machine setup..
66 */
67 int hard_math = 0; /* set by boot/head.S */
68 int x86 = 0; /* set by boot/head.S to 3 or 4 */
69 int ignore_irq13 = 0; /* set if exception 16 works */
70 int wp_works_ok = 0; /* set if paging hardware honours WP */
71
72 /*
73 * Bus types ..
74 */
75 int EISA_bus = 0;
76
77 extern int setitimer(int, struct itimerval *, struct itimerval *);
78 unsigned long * prof_buffer = NULL;
79 unsigned long prof_len = 0;
80
81 #define S(nr) (1<<((nr)-1))
82

```


```

127 sys_nice, sys_ftime, sys_sync, sys_kill, sys_rename, sys_mkdir,
128 sys_rmdir, sys_dup, sys_pipe, sys_times, sys_prof, sys_brk, sys_setgid,
129 sys_getgid, sys_signal, sys_geteuid, sys_getegid, sys_acct, sys_phys,
130 sys_lock, sys_ioctl, sys_fcntl, sys_mpx, sys_setpgid, sys_ulimit,
131 sys_olduname, sys_umask, sys_chroot, sys_ustat, sys_dup2, sys_getppid,
132 sys_getpgrp, sys_setsid, sys_sigaction, sys_sgetmask, sys_ssetmask,
133 sys_setreuid, sys_setregid, sys_sigsuspend, sys_sigpending,
134 sys_sethostname, sys_setrlimit, sys_getrlimit, sys_getrusage,
135 sys_gettimeofday, sys_settimeofday, sys_getgroups, sys_setgroups,
136 sys_select, sys_symlink, sys_lstat, sys_readlink, sys_uselib,
137 sys_swapon, sys_reboot, sys_readdir, sys_mmap, sys_munmap, sys_truncate,
138 sys_ftruncate, sys_fchmod, sys_fchown, sys_getpriority, sys_setpriority,
139 sys_profil, sys_statfs, sys_fstatfs, sys_ioperm, sys_socketcall,
140 sys_syslog, sys_setitimer, sys_getitimer, sys_newstat, sys_newlstat,
141 sys_newfstat, sys_uname, sys_iopl, sys_vhangup, sys_idle, sys_vm86,
142 sys_wait4, sys_swapoff, sys_sysinfo, sys_ipc, sys_fsync, sys_sigreturn,
143 sys_clone, sys_setdomainname, sys_newuname, sys_modify_ldt,
144 sys_adjtimex, sys_mprotect, sys_sigprocmask, sys_create_module,
145 sys_init_module, sys_delete_module, sys_get_kernel_syms, sys_quotactl,
146 sys_getpgid, sys_fchdir, sys_bflush };

147

148 /* So we don't have to do any more manual updating.... */

149 int NR_syscalls = sizeof(sys_call_table)/sizeof(fn_ptr);

150

151 #ifdef __cplusplus
152 }
153 #endif
154
155 /*
156 * 'math_state_restore()' saves the current math information in the
157 * old math state array, and gets the new ones from the current task
158 *
159 * Careful.. There are problems with IBM-designed IRQ13 behaviour.
160 * Don't touch unless you *really* know how it works.
161 */
162 asmlinkage void math_state_restore(void)
163 {
164 __asm__ __volatile__ ("clts");
165 if (last_task_used_math == current)
166 return;
167 timer_table[COPRO_TIMER].expires = jiffies+50;
168 timer_active |= 1<<COPRO_TIMER;
169 if (last_task_used_math)
170 __asm__ ("fnsave %0":"=m" (last_task_used_math->tss.i387));

```

```

171 else
172 __asm__("fncllex");
173 last_task_used_math = current;
174 if (current->used_math) {
175 __asm__("frstor %0": :"m" (current->tss.i387));
176 } else {
177 __asm__("fninit");
178 current->used_math=1;
179 }
180 timer_active &= ~(1<<COPRO_TIMER);
181 }
182
183 #ifndef CONFIG_MATH_EMULATION
184
185 asmlinkage void math_emulate(long arg)
186 {
187 printk("math-emulation not enabled and no coprocessor found.\n");
188 printk("killing %s.\n",current->comm);
189 send_sig(SIGFPE,current,1);
190 schedule();
191 }
192
193 #endif /* CONFIG_MATH_EMULATION */
194
195 unsigned long itimer_ticks = 0;
196 unsigned long itimer_next = ~0;
197 static unsigned long lost_ticks = 0;
198
199 /*
200  * 'schedule()' is the scheduler function. It's a very simple and nice
201  * scheduler: it's not perfect, but certainly works for most things.
202  * The one thing you might take a look at is the signal-handler code here.
203  *
204  * NOTE!! Task 0 is the 'idle' task, which gets called when no other
205  * tasks can run. It can not be killed, and it cannot sleep. The 'state'
206  * information in task[0] is never used.
207  *
208  * The "confuse_gcc" goto is used only to get better assembly code..
209  * Djikstra probably hates me.
210 */
211 asmlinkage void schedule(void)
212 {
213 int c;
214 struct task_struct * p;

```

```

215 struct task_struct * next;
216 unsigned long ticks;
217
218 /* check alarm, wake up any interruptible tasks that have got a signal */
219
220 cli();
221 ticks = itimer_ticks;
222 itimer_ticks = 0;
223 itimer_next = ~0;
224 sti();
225 need_resched = 0;
226 p = &init_task;
227 for (;;) {
228 if ((p = p->next_task) == &init_task)
229 goto confuse_gcc1;
230 if (ticks && p->it_real_value) {
231 if (p->it_real_value <= ticks) {
232 send_sig(SIGALRM, p, 1);
233 if (!p->it_real_incr) {
234 p->it_real_value = 0;
235 goto end_itimer;
236 }
237 do {
238 p->it_real_value += p->it_real_incr;
239 } while (p->it_real_value <= ticks);
240 }
241 p->it_real_value -= ticks;
242 if (p->it_real_value < itimer_next)
243 itimer_next = p->it_real_value;
244 }
245 end_itimer:
246 if (p->state != TASK_INTERRUPTIBLE)
247 continue;
248 if (p->signal & ~p->blocked) {
249 p->state = TASK_RUNNING;
250 continue;
251 }
252 if (p->timeout && p->timeout <= jiffies) {
253 p->timeout = 0;
254 p->state = TASK_RUNNING;
255 }
256 }
257 confuse_gcc1:
258

```

```

259 /* this is the scheduler proper: */
260 #if 0
261 /* give processes that go to sleep a bit higher priority.. */
262 /* This depends on the values for TASK_XXX */
263 /* This gives smoother scheduling for some things, but */
264 /* can be very unfair under some circumstances, so.. */
265 if (TASK_UNINTERRUPTIBLE) >= (unsigned) current->state &&
266 current->counter < current->priority*2) {
267 ++current->counter;
268 }
269 #endif
270 c = -1;
271 next = p = &init_task;
272 for (;;) {
273 if ((p = p->next_task) == &init_task)
274 goto confuse_gcc2;
275 if (p->state == TASK_RUNNING && p->counter > c)
276 c = p->counter, next = p;
277 }
278 confuse_gcc2:
279 if (!c) {
280 for_each_task(p)
281 p->counter = (p->counter >> 1) + p->priority;
282 }
283 if(current != next)
284 kstat.context_swtch++;
285 switch_to(next);
286 /* Now maybe reload the debug registers */
287 if(current->debugreg[7]){
288 loaddebug(0);
289 loaddebug(1);
290 loaddebug(2);
291 loaddebug(3);
292 loaddebug(6);
293 };
294 }
295
296 asmlinkage int sys_pause(void)
297 {
298 current->state = TASK_INTERRUPTIBLE;
299 schedule();
300 return -ERESTARTNOHAND;
301 }
302

```

```

303 /*
304 * wake_up doesn't wake up stopped processes - they have to be awakened
305 * with signals or similar.
306 *
307 * Note that this doesn't need cli-sti pairs: interrupts may not change
308 * the wait-queue structures directly, but only call wake_up() to wake
309 * a process. The process itself must remove the queue once it has woken.
310 */
!
```

! wake_up不是用于唤醒已经停止的进程，它用于唤醒被信号或和其类似的条件
! 切换出 CPU 的进程。
! 注意它不需要关中断及开中断，因为中断在等待队列中中断
! 可能已经发生了变化，
! 但是仅仅通过调用 wake_up () 唤醒一个进程，
! 这个被唤醒的进程必须自己把它从等待队列中移出来。

```

311 void wake_up(struct wait_queue **q)
312 {
313 struct wait_queue *tmp;
314 struct task_struct * p;
315
316 if (!q || !(tmp = *q)) ! 等待队列及等待队列项指针为空时退出
317 return;
318 do {
319 if ((p = tmp->task) != NULL) { ! 从等待队列取得任务指针
320 if ((p->state == TASK_UNINTERRUPTIBLE) ||
321 (p->state == TASK_INTERRUPTIBLE)) {
322 ! 当取得的任务状态为TASK_UNINTERRUPTIBLE或者TASK_INTERRUPTIBLE
323 ! 时，置其为可运行状态
324 p->state = TASK_RUNNING;
325 if (p->counter > current->counter)
326 need_resched = 1;
327 ! 当取得的任务的可运行时间大于当前任务的可运行时间时，设置need_resched=1
328 }
329 if (!tmp->next) { ! 如果下一请求队列指针空，则出错
330 printk("wait_queue is bad (eip = %08lx)\n",((unsigned long *) q)[-1]);
331 printk(" q = %p\n",q);
332 printk(" *q = %p\n",*q);
333 printk(" tmp = %p\n",tmp);
334 break;
335 }
336 tmp = tmp->next;
337 } while (tmp != *q); ! 当请求队列中所有项都访问完后，循环结束
338 }
339 }
```

```

 ! 唤醒可中断任务

338 void wake_up_interruptible(struct wait_queue **q)
339 {
340 struct wait_queue *tmp;
341 struct task_struct * p;
342
343 if (!q || !(tmp = *q)) ! 如果q=null或者*q=null则退出（即
 ! 等待队列及等待队列项指针为空时退出）
344 return;
345 do {
346 if ((p = tmp->task) != NULL) { ! 从等待队列取得任务指针
 ! 如果等待队列不为空
347 if (p->state == TASK_INTERRUPTIBLE) {

348 p->state = TASK_RUNNING; ! 则设置状态为可调度状态
349 if (p->counter > current->counter) ! 如果可运行时间,
 ! 大于当前的可运行时间
350 need_resched = 1; ! 设置need_resched =1
351 }
352 }
353 if (!tmp->next) { ! 如果下一请求队列指针空, 则出错
354 printk("wait_queue is bad (eip = %08lx)\n",((unsigned long *) q)[-1]);
355 printk(" q = %p\n",q);
356 printk(" *q = %p\n",*q);
357 printk(" tmp = %p\n",tmp);
358 break;
359 }
360 tmp = tmp->next;
361 } while (tmp != *q); ! 循环完等待队列列表
362 }
363

364 void down(struct semaphore * sem)
365 {
366 struct wait_queue wait = { current, NULL };
367 add_wait_queue(&sem->wait, &wait);
368 current->state = TASK_UNINTERRUPTIBLE;
369 while (sem->count <= 0) {
370 schedule();
371 current->state = TASK_UNINTERRUPTIBLE;
372 }
373 current->state = TASK_RUNNING;
374 remove_wait_queue(&sem->wait, &wait);
375 }
```

```

376
377 static inline void __sleep_on(struct wait_queue **p, int state)
378 {
379 unsigned long flags;
380 struct wait_queue wait = { current, NULL };
381
382 if (!p)
383 return;
384 if (current == task[0])
385 panic("task[0] trying to sleep");
386 current->state = state;
387 add_wait_queue(p, &wait);
388 save_flags(flags);
389 sti();
390 schedule();
391 remove_wait_queue(p, &wait);
392 restore_flags(flags);
393 }
394
395 void interruptible_sleep_on(struct wait_queue **p)
396 {
397 __sleep_on(p, TASK_INTERRUPTIBLE);
398 }
399
400 void sleep_on(struct wait_queue **p)
401 {
402 __sleep_on(p, TASK_UNINTERRUPTIBLE);
403 }
404
405 static struct timer_list * next_timer = NULL;
406
407 void add_timer(struct timer_list * timer)
408 {
409 unsigned long flags;
410 struct timer_list ** p;
411
412 if (!timer)
413 return;
414 timer->next = NULL;
415 p = &next_timer;
416 save_flags(flags);
417 cli();
418 while (*p) {
419 if ((*p)->expires > timer->expires) {

```

```

420 (*p)->expires -= timer->expires;
421 timer->next = *p;
422 break;
423 }
424 timer->expires -= (*p)->expires;
425 p = &(*p)->next;
426 }
427 *p = timer;
428 restore_flags(flags);
429 }
430
431 int del_timer(struct timer_list * timer)
432 {
433 unsigned long flags;
434 unsigned long expires = 0;
435 struct timer_list **p;
436
437 p = &next_timer;
438 save_flags(flags);
439 cli();
440 while (*p) {
441 if (*p == timer) {
442 if ((*p = timer->next) != NULL)
443 (*p)->expires += timer->expires;
444 timer->expires += expires;
445 restore_flags(flags);
446 return 1;
447 }
448 expires += (*p)->expires;
449 p = &(*p)->next;
450 }
451 restore_flags(flags);
452 return 0;
453 }
454
455 unsigned long timer_active = 0;
456 struct timer_struct timer_table[32];
457
458 /*
459  * Hmm.. Changed this, as the GNU make sources (load.c) seems to
460  * imply that avenrun[] is the standard name for this kind of thing.
461  * Nothing else seems to be standardized: the fractional size etc
462  * all seem to differ on different machines.
463 */

```

```

464 unsigned long avenrun[3] = { 0,0,0 };
465
466 /*
467 * Nr of active tasks - counted in fixed-point numbers
468 */
469 static unsigned long count_active_tasks(void)
470 {
471 struct task_struct **p;
472 unsigned long nr = 0;
473
474 for(p = &LAST_TASK; p > &FIRST_TASK; --p)
475 if (*p && ((*p)->state == TASK_RUNNING ||
476 (*p)->state == TASK_UNINTERRUPTIBLE ||
477 (*p)->state == TASK_SWAPPING))
478 nr += FIXED_1;
479
480 return nr;
481 }
482 static inline void calc_load(void)
483 {
484 unsigned long active_tasks; /*fixed-point */
485 static int count = LOAD_FREQ;
486
487 if (count-- > 0)
488 return;
489 count = LOAD_FREQ;
490 active_tasks = count_active_tasks();
491 CALC_LOAD(avenrun[0], EXP_1, active_tasks);
492 CALC_LOAD(avenrun[1], EXP_5, active_tasks);
493 CALC_LOAD(avenrun[2], EXP_15, active_tasks);
494 }
495
496 /*
497 * this routine handles the overflow of the microsecond field
498 *
499 * The tricky bits of code to handle the accurate clock support
500 * were provided by Dave Mills (Mills@UDEL.EDU) of NTP fame.
501 * They were originally developed for SUN and DEC kernels.
502 * All the kudos should go to Dave for this stuff.
503 *
504 * These were ported to Linux by Philip Gladstone.
505 */
506 static void second_overflow(void)
507 {

```

```

508 long ltemp;
509 /* last time the cmos clock got updated */
510 static long last_rtc_update=0;
511 extern int set_rtc_mmss(unsigned long);
512
513 /* Bump the maxerror field */
514 time_maxerror = (0x70000000-time_maxerror < time_tolerance) ?
515 0x70000000 : (time_maxerror + time_tolerance);
516
517 /* Run the PLL */
518 if (time_offset < 0) {
519 ltemp = -(time_offset+1) >> (SHIFT_KG + time_constant) + 1;
520 time_adj = ltemp << (SHIFT_SCALE - SHIFT_HZ - SHIFT_UPDATE);
521 time_offset += (time_adj * HZ) >> (SHIFT_SCALE - SHIFT_UPDATE);
522 time_adj = - time_adj;
523 } else if (time_offset > 0) {
524 ltemp = ((time_offset-1) >> (SHIFT_KG + time_constant)) + 1;
525 time_adj = ltemp << (SHIFT_SCALE - SHIFT_HZ - SHIFT_UPDATE);
526 time_offset -= (time_adj * HZ) >> (SHIFT_SCALE - SHIFT_UPDATE);
527 } else {
528 time_adj = 0;
529 }
530
531 time_adj += (time_freq >> (SHIFT_KF + SHIFT_HZ - SHIFT_SCALE))
532 + FINETUNE;
533
534 /* Handle the leap second stuff */
535 switch (time_status) {
536 case TIME_INS:
537 /* ugly divide should be replaced */
538 if (xtime.tv_sec % 86400 == 0) {
539 xtime.tv_sec--; /* !! */
540 time_status = TIME_OOP;
541 printk("Clock: inserting leap second 23:59:60 GMT\n");
542 }
543 break;
544
545 case TIME_DEL:
546 /* ugly divide should be replaced */
547 if (xtime.tv_sec % 86400 == 86399) {
548 xtime.tv_sec++;
549 time_status = TIME_OK;
550 printk("Clock: deleting leap second 23:59:59 GMT\n");
551 }

```

```

552 break;
553
554 case TIME_OOP:
555 time_status = TIME_OK;
556 break;
557 }
558 if (xtime.tv_sec > last_rtc_update + 660)
559 if (set_rtc_mmss(xtime.tv_sec) == 0)
560 last_rtc_update = xtime.tv_sec;
561 }
562
563 /*
564 * disregard lost ticks for now.. We don't care enough.
565 */
566 static void timer_bh(void * unused)
567 {
568 unsigned long mask;
569 struct timer_struct *tp;
570
571 cli();
572 while (next_timer && next_timer->expires == 0) {
573 void (*fn)(unsigned long) = next_timer->function;
574 unsigned long data = next_timer->data;
575 next_timer = next_timer->next;
576 sti();
577 fn(data);
578 cli();
579 }
580 sti();
581
582 for (mask = 1, tp = timer_table+0 ; mask ; tp++,mask += mask) {
583 if (mask > timer_active)
584 break;
585 if (!(mask & timer_active))
586 continue;
587 if (tp->expires > jiffies)
588 continue;
589 timer_active &= ~mask;
590 tp->fn();
591 sti();
592 }
593 }
594
595 /*

```

```

596 * The int argument is really a (struct pt_regs *), in case the
597 * interrupt wants to know from where it was called. The timer
598 * irq uses this to decide if it should update the user or system
599 * times.
600 */
601 static void do_timer(struct pt_regs * regs)
602 {
603 unsigned long mask;
604 struct timer_struct *tp;
605
606 long ltemp;
607
608 /* Advance the phase, once it gets to one microsecond, then
609 * advance the tick more.
610 */
611 time_phase += time_adj;
612 if (time_phase < -FINEUSEC) {
613 ltemp = -time_phase >> SHIFT_SCALE;
614 time_phase += ltemp << SHIFT_SCALE;
615 xtime.tv_usec += tick + time_adjust_step - ltemp;
616 }
617 else if (time_phase > FINEUSEC) {
618 ltemp = time_phase >> SHIFT_SCALE;
619 time_phase -= ltemp << SHIFT_SCALE;
620 xtime.tv_usec += tick + time_adjust_step + ltemp;
621 } else
622 xtime.tv_usec += tick + time_adjust_step;
623
624 if (time_adjust)
625 {
626 /* We are doing an adjtime thing.
627 *
628 * Modify the value of the tick for next time.
629 * Note that a positive delta means we want the clock
630 * to run fast. This means that the tick should be bigger
631 *
632 * Limit the amount of the step for *next* tick to be
633 * in the range -tickadj .. +tickadj
634 */
635 if (time_adjust > tickadj)
636 time_adjust_step = tickadj;
637 else if (time_adjust < -tickadj)
638 time_adjust_step = -tickadj;
639 else

```

```

640 time_adjust_step = time_adjust;
641
642 /* Reduce by this step the amount of time left */
643 time_adjust -= time_adjust_step;
644 }
645 else
646 time_adjust_step = 0;
647
648 if (xtime.tv_usec >= 1000000) {
649 xtime.tv_usec -= 1000000;
650 xtime.tv_sec++;
651 second_overflow();
652 }
653
654 jiffies++;
655 calc_load();
656 if ((VM_MASK & regs->eflags) || (3 & regs->cs)) {
657 current->utime++;
658 if (current != task[0]) {
659 if (current->priority < 15)
660 kstat.cpu_nice++;
661 else
662 kstat.cpu_user++;
663 }
664 /* Update ITIMER_VIRT for current task if not in a system call */
665 if (current->it_virt_value && !(-current->it_virt_value)) {
666 current->it_virt_value = current->it_virt_incr;
667 send_sig(SIGVTALRM,current,1);
668 }
669 } else {
670 current->stime++;
671 if(current != task[0])
672 kstat.cpu_system++;
673 #ifdef CONFIG_PROFILE
674 if (prof_buffer && current != task[0]) {
675 unsigned long eip = regs->eip;
676 eip >>= 2;
677 if (eip < prof_len)
678 prof_buffer[eip]++;
679 }
680 #endif
681 }
682 if (current == task[0] || (--current->counter)<=0) {
683 current->counter=0;

```

```

684 need_resched = 1;
685 }
686 /* Update ITIMER_PROF for the current task */
687 if (current->it_prof_value && !(--current->it_prof_value)) {
688 current->it_prof_value = current->it_prof_incr;
689 send_sig(SIGPROF,current,1);
690 }
691 for (mask = 1, tp = timer_table+0 ; mask ; tp++,mask += mask) {
692 if (mask > timer_active)
693 break;
694 if (!(mask & timer_active))
695 continue;
696 if (tp->expires > jiffies)
697 continue;
698 mark_bh(TIMER_BH);
699 }
700 cli();
701 itimer_ticks++;
702 if (itimer_ticks > itimer_next)
703 need_resched = 1;
704 if (next_timer) {
705 if (next_timer->expires) {
706 next_timer->expires--;
707 if (!next_timer->expires)
708 mark_bh(TIMER_BH);
709 } else {
710 lost_ticksmark_bh(TIMER_BH);
712 }
713 }
714 sti();
715 }
716
717 asmlinkage int sys_alarm(long seconds)
718 {
719 struct itimerval it_new, it_old;
720
721 it_new.it_interval.tv_sec = it_new.it_interval.tv_usec = 0;
722 it_new.it_value.tv_sec = seconds;
723 it_new.it_value.tv_usec = 0;
724 setitimer(ITIMER_REAL, &it_new, &it_old);
725 return(it_old.it_value.tv_sec + (it_old.it_value.tv_usec / 1000000));
726 }
727

```

```
728 asmlinkage int sys_getpid(void)
729 {
730 return current->pid;
731 }
732
733 asmlinkage int sys_getppid(void)
734 {
735 return current->p_opptr->pid;
736 }
737
738 asmlinkage int sys_getuid(void)
739 {
740 return current->uid;
741 }
742
743 asmlinkage int sys_geteuid(void)
744 {
745 return current->euid;
746 }
747
748 asmlinkage int sys_getgid(void)
749 {
750 return current->gid;
751 }
752
753 asmlinkage int sys_getegid(void)
754 {
755 return current->egid;
756 }
757
758 asmlinkage int sys_nice(long increment)
759 {
760 int newprio;
761
762 if (increment < 0 && !suser())
763 return -EPERM;
764 newprio = current->priority - increment;
765 if (newprio < 1)
766 newprio = 1;
767 if (newprio > 35)
768 newprio = 35;
769 current->priority = newprio;
770 return 0;
771 }
```

```

772
773 static void show_task(int nr, struct task_struct * p)
774 {
775 static char * stat_nam[] = { "R", "S", "D", "Z", "T", "W" };
776
777 printf("%-8s %3d ", p->comm, (p == current) ? -nr : nr);
778 if (((unsigned) p->state) < sizeof(stat_nam)/sizeof(char *))
779 printf(stat_nam[p->state]);
780 else
781 printf(" ");
782 if (p == current)
783 printf(" current ");
784 else
785 printf(" %08lX ", ((unsigned long *)p->tss.esp)[3]);
786 printf("%5lu %5d %6d ",
787 p->tss.esp - p->kernel_stack_page, p->pid, p->p_pptr->pid);
788 if (p->p_cptr)
789 printf("%5d ", p->p_cptr->pid);
790 else
791 printf(" ");
792 if (p->p_ysptr)
793 printf("%7d", p->p_ysptr->pid);
794 else
795 printf(" ");
796 if (p->p_osptr)
797 printf(" %5d\n", p->p_osptr->pid);
798 else
799 printf("\\n");
800 }
801
802 void show_state(void)
803 {
804 int i;
805
806 printf("%-15s %-15s %-15s\n", "free", "stack", "sibling\\n");
807 printf("%-15s %-15s %-15s %-15s %-15s %-15s %-15s %-15s\n", "task", "PC", "stack", "pid", "father", "child", "younger", "older\\n");
808 for (i=0 ; i<NR_TASKS ; i++)
809 if (task[i])
810 show_task(i, task[i]);
811 }
812
!
```

任务 0 的初始化以及对系统中任务数组初始化

```

813 void sched_init(void)
814 {

```

```

815 int i;
816 struct desc_struct * p;
817
818 bh_base[TIMER_BH].routine = timer_bh;
 ! 数值对应的 bottom half 处理列程为 timer_bh。
 ! 为时钟中断的bottom half处理程序
819 if (sizeof(struct sigaction) != 16)
820 panic("Struct sigaction MUST be 16 bytes");
 ! 如果struct sigaction大小不是 16，则死机，定于Kernel/panic.c
821 set_tss_desc(gdt+FIRST_TSS_ENTRY,&init_task.tss);
 ! 设置任务 0 的任务状态段
822 set_ldt_desc(gdt+FIRST_LDT_ENTRY,&default_ldt,1);
 ! 设置任务 0 的局部描述符地址为 default_ldt 地址！
 ! 定义于include/asm/system.h
823 set_system_gate(0x80,&system_call);
 ! 设置系统调用门
824 p = gdt+2+FIRST_TSS_ENTRY;
825 for(i=1 ; i<NR_TASKS ; i++) {
826 task[i] = NULL;
827 p->a=p->b=0;
828 p++;
829 p->a=p->b=0;
830 p++;
831 }
 ! 清任务数组和全局描述符项
832 /* Clear NT, so that we won't have troubles with that later on */
 ! 清除标志寄存器中的NT位，这样以后就不会有问题了
833 __asm__ ("pushfl ; andl $0xffffbfff,%esp ; popfl");
 ! 复位NT位
834 load_TR(0);
 ! 将任务 0 的TSS加载到任务寄存器TR中
835 load_ldt(0);
 ! 将局部描述符表加载到局部描述符寄存器
836 outb_p(0x34,0x43); /* binary, mode 2, LSB/MSB, ch 0 */
837 outb_p(LATCH & 0xff, 0x40); /* LSB */! 定时值低字节
838 outb(LATCH >> 8, 0x40); /* MSB */! 定时值高字节
839 if (request_irq(TIMER_IRQ,(void (*)(int)) do_timer)!=0)
 ! 定义于 kerel/irq.c
 ! 设置时钟中断处理程序！
840 panic("Could not allocate timer IRQ!");
 ! 定义于Kernel/panic.c
841 }
842

```

Kernel/exit.c(部分代码)

```

! 对信号的处理
× sig=信号值
× p=任务指针

25 static int generate(unsigned long sig, struct task_struct * p)
26 {
27 unsigned long mask = 1 << (sig-1);
28 struct sigaction * sa = sig + p->sigaction - 1;
 ! 根据sig取得对应的信号处理结构

29
30 /* always generate signals for traced processes ??? */
31 if (p->flags & PF_PTRACED) {
32 p->signal |= mask;
33 return 1;
34 }
35 /* don't bother with ignored signals (but SIGCHLD is special) */
36 if (sa->sa_handler == SIG_IGN && sig != SIGCHLD)
37 return 0;
 ! 如果信号处理句柄为SIG_IGN或者SIGCHLD则直接退出
38 /* some signals are ignored by default.. (but SIGCONT already did its deed) */
39 if ((sa->sa_handler == SIG_DFL) &&
40 (sig == SIGCONT || sig == SIGCHLD || sig == SIGCHLD))
41 return 0;
 ! 如果信号处理句柄为SIG_DEF并且sig=SIGCONT或者SIGCHLD
 或者SIGCHLD则直接退出
42 p->signal |= mask;
 ! 屏蔽对应的信号位图
43 return 1;
44 }

```

! 给任务发送信号
 × sig=信号值
 × p=任务指针
 × priv=优先级

46 int send_sig(unsigned long sig,struct task_struct * p,int priv)

47 {

```

48 if (!p || sig > 32)
49 return -EINVAL;
 ! 任务不存在或信号大于 32, 返回-EINVAL
50 if (!priv && ((sig != SIGCONT) || (current->session != p->session)) &&
51 (current->euid != p->euid) && (current->uid != p->uid) && !suser())
52 return -EPERM;
 ! 判断权限的值, 如果不符号则返回-EPERM, 这里条件很多这里不做注释
53 if (!sig)
54 return 0;
 ! 如果信号为 0, 则直接返回
55 if ((sig == SIGKILL) || (sig == SIGCONT)) {
 ! 如果信号是SIGKILL或SIGCONT
56 if (p->state == TASK_STOPPED)
57 p->state = TASK_RUNNING;
 ! 如果当前进程的状态是TASK_STOPPED的话, 则设置其为TASK_RUNNING
58 p->exit_code = 0;
 ! 退出代码为
59 p->signal &= ~( (1<<(SIGSTOP-1)) | (1<<(SIGTSTP-1)) |
60 (1<<(SIGTTIN-1)) | (1<<(SIGTTOU-1)) );
 ! 屏蔽一些位 (SIGSTOP, SIGTSTP, SIGTTIN, SIGTTOU)
61 }
62 /* Depends on order SIGSTOP, SIGTSTP, SIGTTIN, SIGTTOU */
63 if ((sig >= SIGSTOP) && (sig <= SIGTTOU))
64 p->signal &= ~(1<<(SIGCONT-1));
65 /* Actually generate the signal */
 ! 从 50 行到这, 为根据信号值设置进程的状态及对应的信号位图
66 generate(sig,p);
 ! 定义于本文件
67 return 0;
68 }
69

```

```

214 /*
215 * kill_pg() sends a signal to a process group: this is what the tty
216 * control characters do (^C, ^Z etc)
217 */
 ! kill_pg发送信号给一个进程组
218 int kill_pg(int pgrp, int sig, int priv)
219 {
220 struct task_struct *p;
221 int err,retval = -ESRCH;
222 int found = 0;

```

```

223
224 if (sig<0 || sig>32 || pgrp<=0)
225 return -EINVAL;
 ! 如果信号小于 0, 大于 32, 或者进程组id小于 0, 则返回-EINVAL
226 for_each_task(p) {
227 if (p->pgrp == pgrp) {
228 if ((err = send_sig(sig,p,priv)) != 0)
229 retval = err;
230 else
231 found++;
 ! 循环扫描进程组, 当发现相等的进程组时, 则发送信号
 ! send_sig定义于本文件
232 }
233 }
234 return(found ? 0 : retval);
235 }

338 static void forget_original_parent(struct task_struct * father)
339 {
340 struct task_struct * p;
341
342 for_each_task(p) {
343 if (p->p_opptr == father)
344 if (task[1])
345 p->p_opptr = task[1];
346 else
347 p->p_opptr = task[0];
 ! 如果, 存在任务 1, 则修改father的子进程的父进程为任务 1, 反之为任务 0
348 }
349 }

```

! 程序退出处理程序, code 是错误码

```

351 NORET_TYPE void do_exit(long code)
352 {
353 struct task_struct *p;
354 int i;
355
356 fake_volatile:
357 if (current->semun)
 ! 如果当前进程有需要撤消的信号量, 则转到
358 sem_exit();
 ! sem_exit()结束它, 定义于Ipc/sem.c

```

```

359 if (current->shm)
 ! 如果当前进程有共享内存，则释放之
360 shm_exit();
 ! 定义于Ipc/shm.c
361 free_page_tables(current);
 ! 释放当前进程的页表
362 for (i=0 ; i<NR_OPEN ; i+)
363 if (current->filp[i])
364 sys_close(i);
 ! 关闭当前进程打开的所有文件，定义于Fs/open.c
365 forget_original_parent(current);
 ! 定义于本文件，修改当前进程的子进程的父进程
366 iput(current->pwd);
 ! 释放当前进程工作目录所占用的I节点，定义于Fs/inode.c
367 current->pwd = NULL;
 ! 置空当前进程工作目录
368 iput(current->root);
 ! 释放当前进程根目录所占用的I节点，定义于Fs/inode.c
369 current->root = NULL;
 ! 置空当前进程根目录
370 iput(current->executable);
 ! 释放当前进程可执行I节点所占用的I节点，定义于Fs/inode.c
371 current->executable = NULL;
 ! 置空当前进程可执行I节点
372 /* Release all of the old mmap stuff. */
373
 ! 释放所有的老的mmap缓冲
374 {
375 struct vm_area_struct * mpnt, *mpnt1;
376 mpnt = current->mmap;
377 current->mmap = NULL;
378 while (mpnt) {
379 mpnt1 = mpnt->vm_next;
380 if (mpnt->vm_ops && mpnt->vm_ops->close)
381 mpnt->vm_ops->close(mpnt);
382 kfree(mpnt);
383 mpnt = mpnt1;
384 }
385 }
386
387 if (current->ldt) {
 ! 如果当前进程的局部描述符存在
388 vfree(current->ldt);
 ! 释放当前进程的局部描述符，定义于Mm/vmalloc.c
389 current->ldt = NULL;

```

```

! 置空当前进程的局部描述符
390 for (i=1 ; i<NR_TASKS ; i++) {
 ! 从第一个任务开始扫描任务数组
391 if (task[i] == current) {
392 set_ldt_desc(gdt+(i<<1)+FIRST_LDT_ENTRY, &default_ldt, 1);
 ! 如果找到了，则在全局描述符表设置局部描述符表
 ! 定义于Include/asm/system.h
393 load_ldt(i);
 ! 加载第i个任务局部描述符表到ldtr中
394 }
395 }
396 }
397
398 current->state = TASK_ZOMBIE;
 ! 置当前进程为僵死
399 current->exit_code = code;
 ! 置错误码
400 current->rss = 0;
 ! 置rss为0
401 /*
402 * Check to see if any process groups have become orphaned
403 * as a result of our exiting, and if they have any stopped
404 * jobs, send them a SIGUP and then a SIGCONT. (POSIX 3.2.2.2)
405 *
406 * Case i: Our father is in a different pgrp than we are
407 * and we were the only connection outside, so our pgrp
408 * is about to become orphaned.
409 */
 ! 检查是否有因为我们的离开（停止进程）而导致有任何的孤儿进程组产生,
 ! 假如它们有任何已停止任务，给它们发送 SIGUP 及 SIGCONT 信号（POSIX3.2.2.2）
 ! 例如：我们的父进程有一个不同进程组，从而我们只能从外部连接它们,
 ! 因此我们的进程组将会变成孤儿
410 if ((current->p_pptr->pgrp != current->pgrp) &&
411 (current->p_pptr->session == current->session) &&
412 is_orphaned_pgrp(current->pgrp) &&
413 has_stopped_jobs(current->pgrp)) {
414 kill_pg(current->pgrp,SIGHUP,1);
415 kill_pg(current->pgrp,SIGCONT,1);
 ! 定义于本文件
416 }
417 /* Let father know we died */
 ! 通知父进程，子进程将退出
418 notify_parent(current);
419

```

```

420 /*
421 * This loop does two things:
422 *
423 * A. Make init inherit all the child processes
424 * B. Check to see if any process groups have become orphaned
425 * as a result of our exiting, and if they have any stopped
426 * jobs, send them a SIGHUP and then a SIGCONT. (POSIX 3.2.2.2)
427 */

```

！下面的循环做两件事情：

！A：使得 init 进程接管所有的子进程（失去父亲的进程）

！B：检查是否有因为我们的离开（停止进程）而导致有任何的孤儿进程组产生，

！假如它们有任何已停止任务，给它们发送 SIGUP 及 SIGCONT 信号（POSIX3.2.2.2）

```

428 while ((p = current->p_cptr) != NULL) {
429 current->p_cptr = p->p_osptr;
430 p->p_ysptr = NULL;
431 p->flags &= ~(PF_PTRACED|PF_TRACESYS);
432 if (task[1] && task[1] != current)
433 p->p_pptr = task[1];
434 else
435 p->p_pptr = task[0];
436 p->p_osptr = p->p_pptr->p_cptr;
437 p->p_osptr->p_ysptr = p;
438 p->p_pptr->p_cptr = p;
439 if (p->state == TASK_ZOMBIE)
440 notify_parent(p);
441 /*
442 * process group orphan check
443 * Case ii: Our child is in a different pgrp
444 * than we are, and it was the only connection
445 * outside, so the child pgrp is now orphaned.
446 */

```

！进程组孤儿检查

！例如：我们的父进程有一个不同进程组，从而我们只能从外部连接它们，

！因此我们的进程组将会变成孤儿

```

447 if ((p->pgrp != current->pgrp) &&
448 (p->session == current->session) &&
449 is_orphaned_pgrp(p->pgrp) &&
450 has_stopped_jobs(p->pgrp)) {
451 kill_pg(p->pgrp,SIGHUP,1);
452 kill_pg(p->pgrp,SIGCONT,1);
453 }
454 }
455 if (current->leader)
456 disassociate_ctty(1);

```

```

 ! 如果当前进程是领头进程，则释放之
457 if (last_task_used_math == current)
458 last_task_used_math = NULL;
 ! 如果当前进程上次使用过协处理器，则置空之
459 #ifdef DEBUG_PROC_TREE
460 audit_ptree();
461 #endif
462 schedule();
 ! 重新调度
463 /*
464 * In order to get rid of the "volatile function does return" message
465 * I did this little loop that confuses gcc to think do_exit really
466 * is volatile. In fact it's schedule() that is volatile in some
467 * circumstances: when current->state = ZOMBIE, schedule() never
468 * returns.
469 *
470 * In fact the natural way to do all this is to have the label and the
471 * goto right after each other, but I put the fake_volatile label at
472 * the start of the function just in case something /really/ bad
473 * happens, and the schedule returns. This way we can try again. I'm
474 * not paranoid: it's just that everybody is out to get me.
475 */
 ! 为了摆脱不稳定的函数返回消息，我做了个小循环使得gcc认为do_exit是可变的
 ! 实际上 schedule 在一些环境下是可变的：当 current->state=ZOMBIE, schedule
 ! 从来不返回。
 ! 实际上自然的方法是用 label，但是我放了个 fake_volatile 在函数的开始，将会导致
 ! 真正的坏的事情发生，并且当 schedule 返回时，它可以在重试。我不是个狂妄的人，
 ! 它使得任何人不在找我
476 goto fake_volatile;
477 }
 ! 退出进程
 × error_code=退出时的错误码
479 asmlinkage int sys_exit(int error_code)
480 {
481 do_exit((error_code&0xff)<<8);
 ! 定义于本文件
482 }

```

Kernel/signal.c

```

303 /*
304 * Note that 'init' is a special process: it doesn't get signals it doesn't
305 * want to handle. Thus you cannot kill init even with a SIGKILL even by
306 * mistake.
307 *
308 * Note that we go through the signals twice: once to check the signals that
309 * the kernel can handle, and then we build all the user-level signal handling
310 * stack-frames in one go after that.
311 */
 ! 注意init是一个特殊的进程：它不能得到信号也不想处理。因此你不能通过发送
 ! SIGKILL 来结束它。
 ! 注意我们检测两次信号：首先检查该信号是否能被核心处理，然后我们用户态的
 ! 信号处理函数的栈

312 asmlinkage int do_signal(unsigned long oldmask, struct pt_regs * regs)
313 {
314 unsigned long mask = ~current->blocked;
315 unsigned long handler_signal = 0;
316 unsigned long *frame = NULL;
317 unsigned long eip = 0;
318 unsigned long signr;
319 struct sigaction * sa;
320
321 while ((signr = current->signal & mask)) {
 ! 获取没有被屏蔽的信号位图
322 __asm__("bsf %2,%1\n\t"
 ! 从位 0 扫描signr是 1 的第一位，找到后放在signr中
323 "btrl %1,%0"
 ! 复位对应的信号位图
324 :"=m" (current->signal), "=r" (signr)
325 :"1" (signr));
326 sa = current->sigaction + signr;
 ! 获取对应的信号处理结构（该结构中含有信号处理句柄）
327 signr++;
 ! 信号值自增一，应为 322 行的汇编代码是从第 0 位开始扫描的
328 if ((current->flags & PF_PTRACED) && signr != SIGKILL) {
 ! 如果当前进程调用了ptrace并且信号不为SIGKILL，则做下面代码
329 current->exit_code = signr;
330 current->state = TASK_STOPPED;
331 notify_parent(current);
 ! 置退出代码，任务作态以及通知父进程
332 schedule();
 ! 重新调度定义于Kernel/sched.c
333 if (!(signr = current->exit_code))
334 continue;

```

```

 ! 直到当前进程被置上退出码
335 current->exit_code = 0;
 ! 置退出码为 0
336 if (signr == SIGSTOP)
337 continue;
338 if (S(signr) & current->blocked) {
339 current->signal |= S(signr);
340 continue;
 ! 如果对应的信号位图被阻塞，则继续循环
341 }
342 sa = current->sigaction + signr - 1;
 ! 获取对应的信号处理结构（该结构中含有信号处理句柄），请注意
 ! 第 327 行，增加了一，所以这里要减一
343 }
344 if (sa->sa_handler == SIG_IGN) {
345 if (signr != SIGCHLD)
346 continue;
 ! 信号不是SIGCHLD，即不是子进程接送，则继续循环
347 /* check for SIGCHLD: it's special */
 ! 检查SIGCHLD信号，它是特殊的
348 while (sys_waitpid(-1,NULL,WNOHANG) > 0)
349 /* nothing */;
 ! 等待子进程结束，sys_waitpid来源于lib.a，不作注释
350 continue;
351 }
352 if (sa->sa_handler == SIG_DFL) {
 ! 如果信号处理函数为系统缺省的
353 if (current->pid == 1)
354 continue;
355 switch (signr) {
356 case SIGCONT: case SIGCHLD: case SIGWINCH:
357 continue;
358
359 case SIGSTOP: case SIGTSTP: case SIGTTIN: case SIGTTOU:
360 if (current->flags & PF_PTRACED)
361 continue;
362 current->state = TASK_STOPPED;
 ! 只要是上面信号中任何一个，则循环之，否则置当前任务进入僵死作态
363 current->exit_code = signr;
 ! 置退出码
364 if (!(current->p_pptr->sigaction[SIGCHLD-1].sa_flags &
365 SA_NOCLDSTOP))
366 notify_parent(current);
367 schedule();

```

! 重新调度, 定义于Kernel/sched.c

```

368 continue;
369
370 case SIGQUIT: case SIGILL: case SIGTRAP:
371 case SIGIOT: case SIGFPE: case SIGSEGV:
372 if (core_dump(signr,regs))
373 signr |= 0x80;
374 /* fall through */
375 default:
376 current->signal |= S(signr & 0x7f);
377 do_exit(signr);

```

! 调用do_exit, 定义于Kernel/exit.c

```

378 }
379 }
380 /*
381 * OK, we're invoking a handler
382 */
383 if (regs->orig_eax >= 0) {
384 if (regs->eax == ERESTARTNOHAND ||
385 (regs->eax == ERESTARTSYS && !(sa->sa_flags & SA_RESTART)))
386 regs->eax = EINTR;
387 }
388 handler_signal |= 1 << (signr-1);
389 mask &= ~sa->sa_mask;
390 }
391 if (regs->orig_eax >= 0 &&
392 (regs->eax == ERESTARTNOHAND ||
393 regs->eax == ERESTARTSYS ||
394 regs->eax == ERESTARTNOINTR)) {
395 regs->eax = regs->orig_eax;
396 regs->eip -= 2;
397 }
398 if (!handler_signal) /* no handler will be called - return 0 */
399 return 0;
400 eip = regs->eip;
401 frame = (unsigned long *) regs->esp;
402 signr = 1;
403 sa = current->sigaction;
404 for (mask = 1 ; mask ; sa++,signr++,mask += mask) {
405 if (mask > handler_signal)
406 break;
407 if (!(mask & handler_signal))
408 continue;
409 setup_frame(sa,&frame,eip,regs,signr,oldmask);

```

```

410 eip = (unsigned long) sa->sa_handler;
411 if (sa->sa_flags & SA_ONESHOT)
412 sa->sa_handler = NULL;
413 /*force a supervisor-mode page-in of the signal handler to reduce races */
414 __asm__("testb $0,%%fs:%0": :"m" (*(char *) eip));
415 regs->cs = USER_CS; regs->ss = USER_DS;
416 regs->ds = USER_DS; regs->es = USER_DS;
417 regs->gs = USER_DS; regs->fs = USER_DS;
418 current->blocked |= sa->sa_mask;
419 oldmask |= sa->sa_mask;
420 }
421 regs->esp = (unsigned long) frame;
422 regs->eip = eip; /* "return" to the first handler */
423 current->tss.trap_no = current->tss.error_code = 0;
424 return 1;
425 }
426

```

Kernel/printk.c (部分代码)

! 核心专用的消息打印函数，类似于 printf ()

× 参数和 printf 相同，不在注释

```

142 asmlinkage int printk(const char *fmt, ...)
143 {
144 va_list args;
145 ! typedef char* va_list
146 int i;
147 char *msg, *p, *buf_end;
148 static char msg_level = -1;
149 ! 要打印消息的优先级
150 long flags;
151 ! save_flags(flags);
152 ! 保存寄存器值，定义于Include/asm/system.h
153 cli();
154 ! 关中断
155 va_start(args, fmt);
156 ! 在 1.0 的核心中我们看不到 va_start 的定义

```

! 它被定义在 gcc 中，用于变参函数中，关于

! 变参在关于C语言书有描述

153 i = vsprintf(buf + 3, fmt, args); /* hopefully i < sizeof(buf)-4 */

! 使用格式串fmt将参数列表args输出到buf+3 开始处（注意buf的大小为 1024,

! 并且输出开始于 buf+3 处，所以超过 1000 个字符的话将会被丢弃掉）

! vsprintf () 不在注释，可以参看各种介绍 C 语言的书籍

! 为什么会在 buf+3 处开始呢？

! 因为前面的 3 个字符将会被写上优先级（形如：<2>）

! 优先级是用来让核心决定要输出的字符串是直接写到屏幕上，还是写到 log 中。

! 1.0 核心中对消息的输出处理共有 8 种优先级 (0-7)

! 其中 0 级最高，7 最低。

154 buf_end = buf + 3 + i;

! buf_end指向字符串的结尾

155 va_end(args);

156 for (p = buf + 3; p < buf_end; p++) {

157 msg = p;

158 if (msg_level < 0) {

159 if (

160 p[0] != '<' ||

161 p[1] < " ||

162 p[1] > '7' ||

163 p[2] != '>'

164) {

! 检查输出消息优先级是否在规定的范围内。在则向前跳 3 个字符，即跳到了

! “buf” 头部，然后把优先级写入前 3 个字符处

165 p -= 3;

166 p[0] = '<;

167 p[1] = DEFAULT_MESSAGE_LOGLEVEL - 1 + '0';

168 p[2] = '>;

169 } else

170 msg += 3;

171 msg_level = p[1] - '0';

! 否则，跳过 3 个字符，即优先级的字符串，取的第一个字符，付给 msg_level，作为

! 消息优先级。

172 }

173 for (; p < buf_end; p++) {

174 log_buf[(log_start+log_size) & (LOG_BUF_LEN-1)] = *p;

! 把要打印的字符一个个放入log_buf，当不能在屏幕上打印时，可以写入log中

175 if (log_size < LOG_BUF_LEN)

176 log_size++;

177 else

178 log_start++;

179 logged_chars++;

180 if (*p == '\n')

```

181 break;
182 }
183 if (msg_level < console_loglevel && console_print_proc) {
 ! 消息优先级小于console_loglevel时并且console_print_proc不为空
 ! 打印字符串到屏幕上
 ! console_print_proc对应于Drivers/char/console.c的console_print
184 char tmp = p[1];
185 p[1] = '\0';
186 (*console_print_proc)(msg);
187 p[1] = tmp;
188 }
189 if (*p == '\n')
190 msg_level = -1;
191 }
192 restore_flags(flags);
 ! 恢复标志寄存器
193 wake_up_interruptible(&log_wait);
 ! 唤醒可中断等待队列，定义于Kernel/sched.c
194 return i;
 ! 返回输出字符串的大小
195 }

```

```

197 /*
198 * The console driver calls this routine during kernel initialization
199 * to register the console printing procedure with printk() and to
200 * print any messages that were printed by the kernel before the
201 * console driver was initialized.
202 */
 ! 控制台驱动在内核初始化期间调用这个程序来注册控制台打印函数
 ! 并且在控制台驱动初始化完成后，可用来打印任何信息。
203 void register_console(void (*proc)(const char *))
204 {
205 int i,j;
206 int p = log_start;
207 char buf[16];
208 char msg_level = -1;
209 char *q;
210
211 console_print_proc = proc;
 ! 设置控制台打印函数
212
213 for (i=0,j=0; i < log_size; i++) {

```

```
214 buf[j++] = log_buf[p];
215 p++; p &= LOG_BUF_LEN-1;
216 if (buf[j-1] != '\n' && i < log_size - 1 && j < sizeof(buf)-1)
217 continue;
218 buf[j] = 0;
219 q = buf;
220 if (msg_level < 0) {
221 msg_level = buf[1] - ' ';
222 q = buf + 3;
223 }
224 if (msg_level < console_loglevel)
225 (*proc)(q);
226 if (buf[j-1] == '\n')
227 msg_level = -1;
228 j = 0;
229 }
230 }
```

Kernel/vsprintf.c (部分代码)

! 把字符串转换成整数值后返回，并且跳过已转换的字符，让
! *endp 指向跳过后的字符串开始处

- × cp = 指向要转换的字符串指针
 - × endp = 指向被转换字符串的后面的内容
 - × base = 数进制

```
17 unsigned long simple strtoul(const char *cp,char **endp,unsigned int base)
18 {
19 unsigned long result = 0,value;
20
21 if (!base) {
22 ! 如果base = 0
23 base = 10;
24 ! 则让base = 10
25 if (*cp == '0') {
26 ! 如果传过来的第一个字符是'0'的话
27 base = 8;
28 ! 则让base = 8
29 cp++;
30 }
31 }
32 }
```

```

 ! 指针向前加一
26 if ((*cp == 'x') && isxdigit(cp[1])) {
 ! 如果第二个字符是'x'并且第 3 个字符是数字的话
27 cp++;
28 base = 16;
 ! 则跳过第二个字符，并让base=16
29 }
30 }
31 }
32 while (isxdigit(*cp) && (value = isdigit(*cp) ? *cp - '0' : islower(*cp)
33 ? toupper(*cp) : *cp) - 'A' + 10) < base) {
34 result = result * base + value;
35 cp++;
 ! 字符转换成整数，例如：AB转换后为 171
36 }
37 if (endp)
38 *endp = (char *)cp;
 ! 指向开始处
39 return result;
 ! 返回转换后的值
40 }

```

Kernel/fork.c (部分代码)

```

 ! 为新进程取得不重复的进程号，并返回在任务数组中的任务编号
38 static int find_empty_process(void)
39 {
40 int free_task;
41 int i, tasks_free;
42 int this_user_tasks;
43
44 repeat:
45 if ((++last_pid) & 0xffff8000)
46 last_pid = 1;
 ! 通过第 45 行我们可以看到系统的最大进程号是 0x8000-1,
 ! 如果大于它时会让进程号从 1 开始（跳过任务 0）
47 this_user_tasks = 0;
48 tasks_free = 0;

```

```

49 free_task = -EAGAIN;
50 i = NR_TASKS;
 ! i等于系统的最大任务数
51 while (--i > 0) {
52 if (!task[i]) {
53 free_task = i;
54 tasks_free++;
 ! 如果对应 i 的任务号没有被占用, 让 free_task 等于找到的任务号, 同时让可用的任务
 ! 数自增一
55 continue;
56 }
57 if (task[i]->uid == current->uid)
58 this_user_tasks++;
59 if (task[i]->pid == last_pid || task[i]->pgrp == last_pid ||
60 task[i]->session == last_pid)
61 goto repeat;
62 }
63 if (tasks_free <= MIN_TASKS_LEFT_FOR_ROOT ||
64 this_user_tasks > MAX_TASKS_PER_USER)
65 if (current->uid)
66 return -EAGAIN;
67 return free_task;
 ! 返回找到的任务号
68 }
69
 ! 拷贝老的文件描述符到新的
 × old_file=老文件描述符
70 static struct file * copy_fd(struct file * old_file)
71 {
72 struct file * new_file = get_empty_filp();
 ! 从全局文件描述符中取个新的描述符, 定义于Fs/file_table.c
73 int error;
74
75 if (new_file) {
76 memcpy(new_file,old_file,sizeof(struct file));
 ! 使用老的文件描述符, 填充新的描述符
77 new_file->f_count = 1;
78 if (new_file->f_inode)
79 new_file->f_inode->i_count++;
 ! 新描述符占用了I节点, 则增加其引用计数。
80 if (new_file->f_op && new_file->f_op->open) {
81 error = new_file->f_op->open(new_file->f_inode,new_file);
 ! 调用对应的open函数, 打开之
82 if (error) {

```

```

 ! 如果失败，则释放其I节点，iput定义于Fs/inode.c
83 iput(new_file->f_inode);
84 new_file->f_count = 0;
85 new_file = NULL;
86 }
87 }
88 }
89 return new_file;
 ! 返回新的文件描述符
90 }
91

119 /*
120 * Ok, this is the main fork-routine. It copies the system process
121 * information (task[nr]) and sets up the necessary registers. It
122 * also copies the data segment in its entirety.
123 */
 ! 好，这是fork()的主程序。它拷贝系统进程的信息（task[nr]）并且设置必要的
 ! 寄存器。它也完全拷贝数据段。
 ! 创建新的进程
 ! regs=从用户态进入核心时的堆栈排布结构


124 asmlinkage int sys_fork(struct pt_regs regs)
125 {
126 struct pt_regs * childregs;
127 struct task_struct *p;
128 int i,nr;
129 struct file *f;
130 unsigned long clone_flags = COPYVM | SIGCHLD;
131
132 if(!(p = (struct task_struct*) get_free_page(GFP_KERNEL)))
133 goto bad_fork;
 ! 获取一页内存，如果失败跳转到bad_fork，定义于Mm/swap.c
134 nr = find_empty_process();
 ! 查找空闲的任务号并且设置全局进程号（last_pid），定义于本文件中
135 if (nr < 0)
136 goto bad_fork_free;
 ! 找到的任务号小于0,跳转到bad_fork_free
137 task[nr] = p;
138 *p = *current;
 ! 复制父进程的信息到获取的内存中
139 p->did_exec = 0;
140 p->kernel_stack_page = 0;
141 p->state = TASK_UNINTERRUPTIBLE;
 ! 置子进程为不可中断状态

```

```

142 p->flags &= ~(PF_PTRACED|PF_TRACESYS);
 ! 去除子进程的PF_PTRACED和PF_TRACESYS位
143 p->pid = last_pid;
 ! 设置子进程的进程号
144 p->swappable = 1;
145 p->p_pptr = p->p_opptr = current;
146 p->p_cptr = NULL;
147 SET_LINKS(p);
 ! 把该任务加入任务双向列表中，定义于Include/linux/sched.h
148 p->signal = 0;
149 p->it_real_value = p->it_virt_value = p->it_prof_value = 0;
150 p->it_real_incr = p->it_virt_incr = p->it_prof_incr = 0;
151 p->leader = 0; /* process leadership doesn't inherit */
152 p->utime = p->stime = 0;
153 p->cutime = p->cstime = 0;
154 p->min_flt = p->maj_flt = 0;
155 p->cmin_flt = p->cmaj_flt = 0;
156 p->start_time = jiffies;
157 /*
158 * set up new TSS and kernel stack
159 */
 ! 设置新的TSS和核心态堆栈
160 if (!(p->kernel_stack_page = get_free_page(GFP_KERNEL)))
161 goto bad_fork_cleanup;
 ! 为新进程在核心态下执行时取的一页内存作为其核心堆栈
162 p->tss.es = KERNEL_DS;
163 p->tss.cs = KERNEL_CS;
164 p->tss.ss = KERNEL_DS;
165 p->tss.ds = KERNEL_DS;
166 p->tss.fs = USER_DS;
167 p->tss.gs = KERNEL_DS;
168 p->tss.ss0 = KERNEL_DS;
169 p->tss.esp0 = p->kernel_stack_page + PAGE_SIZE;
170 p->tss.tr = TSS(nr);
 ! 设置TSS（任务状态段）
171 childregs = ((struct pt_regs *) (p->kernel_stack_page + PAGE_SIZE)) - 1;

```


为什么这句代码

`childregs = ((struct pt_regs *) (p->kernel_stack_page + PAGE_SIZE)) - 1;`

执行后，`childregs`会指向如图中所标处呢，原因是该代码先做了个强制转化工作。

转换成`(struct pt_regs *)`类型后在减去1，此时减去1并不是简单的减4个字节，而是`struct pt_regs`结构的大小，所以会象图中所标！

图 Kernel/fork.c-1

! `childregs`指向核心堆栈顶部，原因请看图Kernel/fork.c-1

```

172 p->tss.esp = (unsigned long) childregs;
173 p->tss.eip = (unsigned long) ret_from_sys_call;
174 *childregs = regs;
 ! 把传入的堆栈寄存器内容复制到图Kernel/fork.c-1 中 struct pt_regs 中
175 childregs->eax = 0;
 ! 新进程为返回 0 原因，便是这句代码的原因
176 p->tss.back_link = 0;
177 p->tss.eflags = regs.eflags & 0xffffcfff; /* iopl is always 0 for a new process */
 ! 对于新进程标志寄存器eflag的iopl位总是 0
178 if (IS_CLONE) {
 ! 如果当前进程是调用sys_clone系统调用的话，则做该块代码
179 if (regs.ebx)
180 childregs->esp = regs.ebx;
181 clone_flags = regs.ecx;
182 if (childregs->esp == regs.esp)
183 clone_flags |= COPYVMM;
184 }
185 p->exit_signal = clone_flags & CSIGNAL;
186 p->tss.ldt = LDT(nr);
 ! 把新任务nr的局部描述符表选择符送入任务状态段的ldt
187 if (p->ldt) {
 ! 如果当前任务的ldt不为空

```

```

188 p->ldt = (struct desc_struct*) vmalloc(LDT_ENTRIES*LDT_ENTRY_SIZE);
 ! 则让其指向新分配的内存
189 if (p->ldt != NULL)
190 memcpy(p->ldt, current->ldt, LDT_ENTRIES*LDT_ENTRY_SIZE);
 ! 分配成功的话，则拷贝当前进程的ldt
191 }
192 p->tss.bitmap = offsetof(struct tss_struct, io_bitmap);
 ! 计算io_bitmap在struct tss_struct中的偏移值
193 for (i = 0; i < IO_BITMAP_SIZE+1 ; i++) /* IO bitmap is actually SIZE+1 */
194 p->tss.io_bitmap[i] = ~0;
 ! 置位tss中的I/O 比特位图
195 if (last_task_used_math == current)
196 __asm__("clts ; fnsave %0 ; frstor %0": "=m" (p->tss.i387));
 ! 如果当前任务使用了协处理器则保存其上下文
197 p->semun = NULL; p->shm = NULL;
198 if (copy_vm(p) || shm_fork(current, p))
199 goto bad_fork_cleanup;
200 if (clone_flags & COPYFD) {
 ! 如果是克隆的
201 for (i=0; i<NR_OPEN;i++)
202 if ((f = p->filp[i]) != NULL)
203 p->filp[i] = copy_fd(f);
 ! 如果当前有文件是打开的，则拷贝其文件描述符到新创建的任务中
 ! copy_fd定义于本文件
204 } else {
205 for (i=0; i<NR_OPEN;i++)
206 if ((f = p->filp[i]) != NULL)
207 f->f_count++;
 ! 否则，则将对应文件的打开次数加一
208 }
209 if (current->pwd)
210 current->pwd->i_count++;
211 if (current->root)
212 current->root->i_count++;
213 if (current->executable)
214 current->executable->i_count++;
 ! 当前进程的pwd, root, executable引用计数加 1
215 dup_mmap(p);
216 set_tss_desc(gdt+(nr<<1)+FIRST_TSS_ENTRY,&(p->tss));
 ! 在gdt中设置新任务的tss
217 if (p->ldt)
218 set_ldt_desc(gdt+(nr<<1)+FIRST_LDT_ENTRY,p->ldt, 512);
 ! 如果设置了当前任务的ldt，则在gdt设置该ldt
219 else

```

```

220 set_ldt_desc(gdt+(nr<<1)+FIRST_LDT_ENTRY,&default_ldt, 1);
 ! 否则，设置缺省的ldt
221
222 p->counter = current->counter >> 1;
 ! 设置任务运行时间滴答数
223 p->state = TASK_RUNNING; /* do this last, just in case */
 ! 设当前任务的状态为可运行状态（即可以被调度器调度执行）
224 return p->pid;
 ! 返回新的进程号
225 bad_fork_cleanup:
226 task[nr] = NULL;
227 REMOVE_LINKS(p);
228 free_page(p->kernel_stack_page);
229 bad_fork_free:
230 free_page((long) p);
231 bad_fork:
232 return -EAGAIN;
 ! 从 225 到这，都是在做fork时出错情况的处理。
233 }
234

```

Kernel/sys_call.s

```

1 /*
2  * linux/kernel/sys_call.S
3  *
4  * Copyright (C) 1991, 1992 Linus Torvalds
5  */
6
7 /*
8  * sys_call.S contains the system-call and fault low-level handling routines.
9  * This also contains the timer-interrupt handler, as well as all interrupts
10 * and faults that can result in a task-switch.
11 *
12 * NOTE: This code handles signal-recognition, which happens every time
13 * after a timer-interrupt and after each system call.
14 *
15 * I changed all the .align's to 4 (16 byte alignment), as that's faster

```

```

16 * on a 486.
17 *
18 * Stack layout in 'ret_from_system_call':
19 * ptrace needs to have all regs on the stack.
20 * if the order here is changed, it needs to be
21 * updated in fork.c:copy_process, signal.c:do_signal,
22 * ptrace.c and ptrace.h
23 *
24 * 0(%esp) - %ebx
25 * 4(%esp) - %ecx
26 * 8(%esp) - %edx
27 * C(%esp) - %esi
28 * 10(%esp) - %edi
29 * 14(%esp) - %ebp
30 * 18(%esp) - %eax
31 * 1C(%esp) - %ds
32 * 20(%esp) - %es
33 * 24(%esp) - %fs
34 * 28(%esp) - %gs
35 * 2C(%esp) - orig_eax
36 * 30(%esp) - %eip
37 * 34(%esp) - %cs
38 * 38(%esp) - %eflags
39 * 3C(%esp) - %oldesp
40 * 40(%esp) - %oldss
41 */
42
43 #include <linux/segment.h>
44
45 EBX = 0x00
46 ECX = 0x04
47 EDX = 0x08
48 ESI = 0x0C
49 EDI = 0x10
50 EBP = 0x14
51 EAX = 0x18
52 DS = 0x1C
53 ES = 0x20
54 FS = 0x24
55 GS = 0x28
56 ORIG_EAX = 0x2C
57 EIP = 0x30
58 CS = 0x34
59 EFLAGS = 0x38

```

```

60 OLDESP = 0x3C
61 OLDSS = 0x40
62
63 CF_MASK = 0x00000001
64 IF_MASK = 0x00000200
65 NT_MASK = 0x00004000
66 VM_MASK = 0x00020000
67
68 /*
69 * these are offsets into the task-struct.
70 */
71 state = 0
72 counter = 4
73 priority = 8
74 signal = 12
75 blocked = 16
76 flags = 20
77 errno = 24
78 dbgreg6 = 52
79 dbgreg7 = 56
80
81 ENOSYS = 38
82
83 .globl _system_call,_lcall7
84 .globl _device_not_available, _coprocessor_error
85 .globl _divide_error,_debug,_nmi,_int3,_overflow,_bounds,_invalid_op
86 .globl _double_fault,_coprocessor_segment_overrun
87 .globl _invalid_TSS,_segment_not_present,_stack_segment
88 .globl _general_protection,_reserved
89 .globl _alignment_check,_page_fault
90 .globl ret_from_sys_call
91
92 #define SAVE_ALL \
93 cld; \
94 ! 清方向位, df=0
95 push %gs; \
96 ! 保存用户态的gs
97 push %fs; \
98 ! 保存用户态的fs
99 push %es; \
100 ! 保存用户态的es
101 push %ds; \
102 ! 保存用户态的ds
103 pushl %eax; \

```

```

99 pushl %ebp; \
100 pushl %edi; \
101 pushl %esi; \
102 pushl %edx; \
103 pushl %ecx; \
104 pushl %ebx; \
! 从 98 行到此
! 把系统调用相应的C函数的参数入栈
105 movl $(KERNEL_DS),%edx; \
106 mov %dx,%ds; \
! ds指向内核数据段
107 mov %dx,%es; \
! es指向内核数据段
108 movl $(USER_DS),%edx; \
109 mov %dx,%fs;
! fs指向局部数据段
110
111 #define RESTORE_ALL \
! RESTORE_ALL对应于上面的SAVE_ALL，不过作用相反
112 cmpw $(KERNEL_CS),CS(%esp); \
! 察看是否在核心态下
113 je 1f; \
! 是则跳到 1 处，否则先作 114 到 116 的代码
114 movl _current,%eax; \
115 movl dbgreg7(%eax),%ebx; \
! 取的当前任务的硬编码用于调试的寄存器
116 movl %ebx,%db7; \
117 1: popl %ebx; \
118 popl %ecx; \
119 popl %edx; \
120 popl %esi; \
121 popl %edi; \
122 popl %ebp; \
123 popl %eax; \
124 pop %ds; \
125 pop %es; \
126 pop %fs; \
127 pop %gs; \
128 addl $4,%esp; \
129 iret
! 从 116 到这，弹出所有入栈得寄存器，最后中断返回！
130
! lcall7 用来兼容不同的类 Unix 系统的系统调用。
! 1.0 的核心还没有提供对 iBCS2 的支持，这里只是个接口

```

! Linux 支持 Intel 二进制兼容规范标准的版本 2 (iBCS2) ,iBCS2 的规范中规定了所有基于 x86 的 Unix 系统的应用程序的标准内核接口，这些系统不仅包括 Linux，而且还包括其它自由的 x86 Unix (例如 FreeBSD)，也还包括 Solaris/x86，SCO Unix 等等。这些标准接口使得为其它 Unix 系统开发的二进制商业软件在 Linux 系统中能够直接运行，反之亦然。

cs	esp+0x38	EFLAGS
eip	esp+0x34	CS
eflags	esp+0x30	EIP
eax	esp+0x2C	ORIG_EAX
gs	esp+0x28	GS
fs	esp+0x24	FS
es	esp+0x20	ES
ds	esp+0x1C	DS
eax	esp+0x18	EAX
ebp	esp+0x14	EBP
edi	esp+0x10	EDI
esi	esp+0x0C	ESI
edx	esp+0x08	EDX
ecx	esp+0x04	ECX
ebx	esp+0x00	EBX

图 Kernel/sys_call.s - 1

```

131 .align 4
132 _lcall7:
133 pushfl
 ! 标志寄存器入栈
 # We get a different stack layout with call gates,
 ! 通过调用门我们可以得到个不同的栈布局

134 pushl %eax
 ! 系统调用号入栈
 # which has to be cleaned up later..
 ! 我们会在后面清除它

135 SAVE_ALL
 ! 定义于本文件中，见 92 行

136 movl EIP(%esp),%eax
 ! 把 eflags 赋给 eax
 # due to call gates, this is eflags, not eip..
 ! 由于是调用门，所以这是 eflags，不是 eip
 ! 请看图Kernel/sys_call.s - 1 注释

137 movl CS(%esp),%edx
 ! eip 赋给 edx
 # this is eip..
 ! 这是eip

138 movl EFLAGS(%esp),%ecx # and this is cs..

```

```

 ! 这是cs
139 movl %eax,EFLAGS(%esp)
 ! 把eflags送入原来cs的放置处
140 movl %edx,EIP(%esp) # Now we move them to their "normal" places
 ! 现在，我们把他们移到正常的位置
 ! eip送入原来eflags的位置处
141 movl %ecx,CS(%esp)
 ! cs送入原来eip的位置处
142 movl %esp,%eax
 ! 目前的 esp 值送入 eax，也就是
 ! 图Kernel/sys_call.s-1 中ebx处
143 pushl %eax
 ! 堆栈指针入栈
144 call _iABI_emulate
 ! 定义于ibcs/emulate.c
145 popl %eax
 ! 弹出堆栈指针
146 jmp ret_from_sys_call
 ! 跳转到ret_from_sys_call， 定义于本文件中
147
148 .align 4
149 handle_bottom_half:
150 pushfl
151 incl _intr_count
152 sti
153 call _do_bottom_half
154 popfl
155 decl _intr_count
156 jmp 9f
157 .align 4
158 reschedule:
159 pushl $ret_from_sys_call
160 jmp _schedule
161 .align 4
 ! 系统调用的入口处
162 _system_call:
163 pushl %eax # save orig_eax
 ! 保存eax， 其实就是系统调用号
164 SAVE_ALL
 ! 定义于本文件
165 movl $-ENOSYS,EAX(%esp)
 ! 把-ENOSYS送入图Kernel/sys_call.s-1 的esp+0x18 处
166 cmpl _NR_syscalls,%eax
 ! 比较传入的系统调用号是否超出了系统最大的调用号

```

```

167 jae ret_from_sys_call
 ! 系统调用号超出范围，则跳到ret_from_sys_call处执行，定义于本文件
168 movl _current,%ebx
 ! 将当前任务结构地址送入ebx
169 andl $~CF_MASK,EFLAGS(%esp) # clear carry - assume no errors
 ! 清 CF 标志位，假设没有错误

```

15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
				OF	DF	IF	IF	SF	SF		AF		PF		CF

图 Kernel/sys_call.s-1

```

 ! 图Kernel/sys_call.s-1 描述了标志寄存器中的内容，所以其实还清除了PF标志
170 movl $0,errno(%ebx)
 ! 把 0 送入当前任务的errno字段
171 movl %db6,%edx
172 movl %edx,dbggreg6(%ebx) # save current hardware debugging status
 ! 把当前的硬件debug状态写入当前任务的第 52 个字节处
173 testb $0x20,flags(%ebx) # PF_TRACESYS
 ! 测试当前任务的flags是否是 0x20
174 jne 1f
 ! 如果不是，则跳到处执行
175 call _sys_call_table(%eax,4)
 ! 调用对应于 eax(系统调用号)的系统调用，调用地址=_sys_call_table+%eax*4
 ! 以 fork () 来讲，它的_NR_fork=2,所以对应于 sys_fork()函数！
 ! sys_fork(), 定义于Kerenl/fork.c
176 movl %eax,EAX(%esp) # save the return value
 ! eax中保存的是系统调用后的返回值，并把该值送esp+0x18 处
177 movl errno(%ebx),%edx
 ! 取当前任务的errno处值送入edx
178 negl %edx
 ! edx = -edx
179 je ret_from_sys_call
 ! ZF=1，则跳转到ret_from_sys_call执行，即第 178 行中edx=0
180 movl %edx,EAX(%esp)
 ! 否则，把edx送入esp+0x18 处
181 orl $(CF_MASK),EFLAGS(%esp) # set carry to indicate error
 ! 设置CF=1，指示有错误发生
182 jmp ret_from_sys_call
 ! 跳转到ret_from_sys_call执行
183 .align 4
184 1: call _syscall_trace
185 movl ORIG_EAX(%esp),%eax
186 call _sys_call_table(%eax,4)
187 movl %eax,EAX(%esp) # save the return value
188 movl _current,%eax
189 movl errno(%eax),%edx

```

```

190 negl %edx
191 je 1f
192 movl %edx,EAX(%esp)
193 orl $(CF_MASK),EFLAGS(%esp) # set carry to indicate error
194 1: call _syscall_trace
195
196 .align 4,0x90
197 ret_from_sys_call:
198 cmpl $0,_intr_count
 ! 检查_intr_count是否为 0
199 jne 2f
 ! 不为 0 跳到 2 处
200 movl _bh_mask,%eax
 ! 取得bottom half 的bh_mask
201 andl _bh_active,%eax
 ! 如果bh没有被激活，则跳转到handle_bottom_half处理
202 jne handle_bottom_half
203 9: movl EFLAGS(%esp),%eax # check VM86 flag: CS/SS are
 ! 检查VM86flag
204 testl $(VM_MASK),%eax # different then
205 jne 1f
 ! 没有跳转到 1 处
206 cmpw $(KERNEL_CS),CS(%esp) # was old code segment supervisor ?
207 je 2f
 ! 如果是超级代码段，则跳转到 2 处
208 1: sti
 ! 开中断
209 orl $(IF_MASK),%eax # these just try to make sure
210 andl $~NT_MASK,%eax # the program doesn't do anything
211 movl %eax,EFLAGS(%esp) # stupid
212 cmpl $0,_need_resched
213 jne reschedule
 ! 确认该任务是否要重新调度
214 movl _current,%eax
215 cmpl _task,%eax # task[0] cannot have signals
216 je 2f
 ! 如果当前任务是任务 0 话，则跳到 2 处执行
217 cmpl $0,state(%eax) # state
218 jne reschedule
 ! 如果当前任务的状态是不是 0,则重新调度
219 cmpl $0,counter(%eax) # counter
220 je reschedule
 ! 如果时间片用完也重新调度
221 movl blocked(%eax),%ecx

```

```

! 取屏蔽信号位图
222 movl %ecx,%ebx # save blocked in %ebx for signal handling
223 notl %ecx
! 取反
224 andl signal(%eax),%ecx
! 取信号位图
225 jne signal_return
! 有信号要处理，调用信号处理函数，定义于本文件
226 2: RESTORE_ALL
! 恢复寄存器并中断返回，定义于本文件
227 .align 4
228 signal_return:
229 movl %esp,%ecx
230 pushl %ecx
231 testl $(VM_MASK),EFLAGS(%ecx)
232 jne v86_signal_return
! 如果是vm86，则跳到v86 处理函数
233 pushl %ebx
! 信号值入栈
234 call _do_signal
! 调用do_signal， 定义于Kernel/signal.c
235 popl %ebx
236 popl %ebx
237 RESTORE_ALL
! 定义于本文件
238 .align 4
239 v86_signal_return:
240 call _save_v86_state
241 movl %eax,%esp
242 pushl %eax
243 pushl %ebx
244 call _do_signal
245 popl %ebx
246 popl %ebx
247 RESTORE_ALL
248
249 .align 4
250 _divide_error:
251 pushl $0 # no error code
252 pushl $_do_divide_error
253 .align 4,0x90
254 error_code:
255 push %fs
256 push %es

```

```

257 push %ds
258 pushl %eax
259 pushl %ebp
260 pushl %edi
261 pushl %esi
262 pushl %edx
263 pushl %ecx
264 pushl %ebx
265 movl $0,%eax
266 movl %eax,%db7 # disable hardware debugging...
267 cld
268 movl $-1, %eax
269 xchgl %eax, ORIG_EAX(%esp)  # orig_eax (get the error code. )
270 xorl %ebx,%ebx # zero ebx
271 mov %gs,%bx # get the lower order bits of gs
272 xchgl %ebx, GS(%esp) # get the address and save gs.
273 pushl %eax # push the error code
274 lea 4(%esp),%edx
275 pushl %edx
276 movl $(KERNEL_DS),%edx
277 mov %dx,%ds
278 mov %dx,%es
279 movl $(USER_DS),%edx
280 mov %dx,%fs
281 pushl %eax
282 movl _current,%eax
283 movl %db6,%edx
284 movl %edx,dbggreg6(%eax) # save current hardware debugging status
285 popl %eax
286 call *%ebx
287 addl $8,%esp
288 jmp ret_from_sys_call
289
290 .align 4
291 _coprocessor_error:
292 pushl $0
293 pushl $_do_coprocessor_error
294 jmp error_code
295
296 .align 4
297 _device_not_available:
298 pushl $-1 # mark this as an int
299 SAVE_ALL
300 pushl $ret_from_sys_call

```

```
301 movl %cr0,%eax
302 testl $0x4,%eax # EM (math emulation bit)
303 je _math_state_restore
304 pushl $0 # temporary storage for ORIG_EIP
305 call _math_emulate
306 addl $4,%esp
307 ret
308
309 .align 4
310 _debug:
311 pushl $0
312 pushl $_do_debug
313 jmp error_code
314
315 .align 4
316 _nmi:
317 pushl $0
318 pushl $_do_nmi
319 jmp error_code
320
321 .align 4
322 _int3:
323 pushl $0
324 pushl $_do_int3
325 jmp error_code
326
327 .align 4
328 _overflow:
329 pushl $0
330 pushl $_do_overflow
331 jmp error_code
332
333 .align 4
334 _bounds:
335 pushl $0
336 pushl $_do_bounds
337 jmp error_code
338
339 .align 4
340 _invalid_op:
341 pushl $0
342 pushl $_do_invalid_op
343 jmp error_code
344
```

```
345 .align 4
346 _coprocessor_segment_overrun:
347 pushl $0
348 pushl $_do_coprocessor_segment_overrun
349 jmp error_code
350
351 .align 4
352 _reserved:
353 pushl $0
354 pushl $_do_reserved
355 jmp error_code
356
357 .align 4
358 _double_fault:
359 pushl $_do_double_fault
360 jmp error_code
361
362 .align 4
363 _invalid_TSS:
364 pushl $_do_invalid_TSS
365 jmp error_code
366
367 .align 4
368 _segment_not_present:
369 pushl $_do_segment_not_present
370 jmp error_code
371
372 .align 4
373 _stack_segment:
374 pushl $_do_stack_segment
375 jmp error_code
376
377 .align 4
378 _general_protection:
379 pushl $_do_general_protection
380 jmp error_code
381
382 .align 4
383 _alignment_check:
384 pushl $_do_alignment_check
385 jmp error_code
386
387 .align 4
388 _page_fault:
```

```

389 pushl $ _do_page_fault
390 jmp error_code

```

L

Lib/_exit.c

```

1 /*
2  * linux/lib/_exit.c
3  *
4  * Copyright (C) 1991, 1992 Linus Torvalds
5  */
6
7 #define _LIBRARY_
8 #include <linux/unistd.h>
9

! 在 Init/main.c 中被调用，用于程序的退出操作
×exit_code=退出码

10 volatile void _exit(int exit_code)
11 {
12 fake_volatile:
13 __asm__("movl %1,%%ebx\n\t"
14 "int $0x80"
15 :/* no outputs */
16 :"a"(_NR_exit),"g"(exit_code));
17 goto fake_volatile;
! 该函数采用嵌入汇编执行sys_exit系统调用
18 }
19

```

Lib/open.c

```

1 /*

```

```

2  *  linux/lib/open.c
3  *
4  *  Copyright (C) 1991, 1992  Linus Torvalds
5  */
6
7 #define _LIBRARY_
8 #include <linux/unistd.h>
9 #include <stdarg.h>
10
 ! 用户态方式下的 open 函数，其实该函数只是简单的对系统调用的
 ! sys_open 的包裹，请跳转到 sys_open 函数阅读。
 ! sys_open 定义于 Fs/open.c
 ! 关于这里的汇编如何和系统调用联系起来请看基础部分的说明
11 int open(const char * filename, int flag, ...)
12 {
13 register int res;
14 va_list arg;
15
16 va_start(arg,flag);
17 __asm__ ("movl %2,%%ebx\n\t"
18 "int $0x80"
19 :"=a" (res)
20 :"" (_NR_open), "g" ((long)(filename)), "c" (flag),
21 "d" (va_arg(arg,int)));
22 if (res>=0)
23 return res;
24 errno = -res;
25 return -1;
26 }
27

```

M

Mm/vmalloc.c (部分代码)

```

48 static int free_area_pages(unsigned long dindex, unsigned long index, unsigned long nr)
49 {
50 unsigned long page, *pte;

```

```

51
52 if (!(PAGE_PRESENT & (page = swapper_pg_dir[dindex])))
53 return 0;
 ! 如果对应dindex页目录没有被使用，直接返回 0
54 page &= PAGE_MASK;
 ! 让page按页对齐
55 pte = index + (unsigned long *) page;
 ! 得到第index个页表地址
56 do {
57 unsigned long pg = *pte;
58 *pte = 0;
59 if (pg & PAGE_PRESENT)
60 free_page(pg);
 ! 如果该页被使用，则释放之，定义于Mm/swap.c
61 pte++;
 ! 页表自增一项
62 } while (--nr);
63 pte = (unsigned long *) page;
64 for (nr = 0 ; nr < 1024 ; nr++, pte++)
65 if (*pte)
66 return 0;
 ! 检查交换页目录，如果被占用直接返回
67 set_pgdir(dindex,0);
 ! 置页目录为空
68 mem_map[MAP_NR(page)] = 1;
69 free_page(page);
 ! 定义于Mm/swap.c
70 invalidate();
 ! 刷新高速缓冲
71 return 0;
72 }

```

```

106 static int do_area(void * addr, unsigned long size,
107 int (*area_fn)(unsigned long,unsigned long,unsigned long))
108 {
109 unsigned long nr, dindex, index;
110
111 nr = size >> PAGE_SHIFT;
 ! 计算size大小的内存可以分多少页
112 dindex = (TASK_SIZE + (unsigned long) addr) >> 22;
 ! 计算addr在内核页目录中的索引
113 index = (((unsigned long) addr) >> PAGE_SHIFT) & (PTRS_PER_PAGE-1);
 ! 计算addr在页表中的索引

```

```

114 while (nr > 0) {
115 unsigned long i = PTRS_PER_PAGE - index;
116
117 if (i > nr)
118 i = nr;
119 nr -= i;
120 if (area_fn(dindex, index, i))
121 return -1;
122 index = 0;
123 dindex++;
124 }
125 return 0;
126 }
127
128 void vfree(void * addr)
129 {
130 struct vm_struct **p, *tmp;
131
132 if (!addr)
133 return;
134 if ((PAGE_SIZE-1) & (unsigned long) addr) {
135 printk("Trying to vfree() bad address (%p)\n", addr);
136 return;
137 }
138 for (p = &vmlist ; (tmp = *p) ; p = &tmp->next) {
139 if (tmp->addr == addr) {
140 *p = tmp->next;
141 do_area(tmp->addr, tmp->size, free_area_pages);
142 kfree(tmp);
143 return;
144 }
145 }
146 printk("Trying to vfree() nonexistent vm area (%p)\n", addr);
147 }

```

148

Mm/kmalloc.c (部分代码)

```
92 struct size_descriptor sizes[] = {  
93 { NULL, 32,127, 0,0,0,0 },  
94 { NULL, 64, 63, 0,0,0,0 },  
95 { NULL, 128, 31, 0,0,0,0 },  
96 { NULL, 252, 16, 0,0,0,0 },  
97 { NULL, 508, 8, 0,0,0,0 },  
98 { NULL, 1020, 4, 0,0,0,0 },  
99 { NULL, 2040, 2, 0,0,0,0 },  
100 { NULL, 4080, 1, 0,0,0,0 },  
101 { NULL, 0, 0, 0,0,0,0 }  
102};  
103  
104  
105 #define NBLOCKS(order) (sizes[order].nbblocks)  
106 #define BLOCKSIZE(order) (sizes[order].size)  
107  
108  
109
```

！ 检查系统定义的分页信息是否正确。

× start_mem=可用内存起始值

× end_mem=可用内存结束值

110 long **kmalloc_init** (long start_mem,long end_mem)

111 {

112 int order;

113

114 /*

115* Check the static info array. Things will blow up terribly if it's

116 *incorrect. This is a late "compile time" check.....

117 */

! 检查静态信息数组，假如它们不正确时危害非常大。

! 这是个后编译时检查

[118](#) for (order = 0;BLOCKSIZE(order);order++)

{

120 if ((NBLOCKS(order)*BLOCKSIZE(order) + sizeof (struct page descriptor)) >

```

121 PAGE_SIZE)
 ! 如果每块的大小和块数相乘并加上page_descriptor的结构大小大于
 ! PAGE_SIZE的话，则打印出错内容后，死机！
122 {
123 printk ("Cannot use %d bytes out of %d in order = %d block m allocate\n",
124 NBLOCKS (order) * BLOCKSIZE (order) +
125 sizeof (struct page_descriptor),
126 (int) PAGE_SIZE,
127 BLOCKSIZE (order));
128 panic ("This only happens if someone messes with kmalloc");
129 }
130  }
131 return start_mem;
 ! 返回传入的值，在该函数中没有对其做任何操作
132 }
```

Mm/swap.c (部分代码)

```

157 void swap_free(unsigned long entry)
158 {
159 struct swap_info_struct * p;
160 unsigned long offset, type;
161
162 if (!entry)
 ! 如果，entry为空，则直接返回
163 return;
164 type = SWP_TYPE(entry);
165 if (type == SHM_SWP_TYPE)
166 return;
 ! 如果取得的类型为SHM_SWP_TYPE则直接返回
167 if (type >= nr_swapfiles) {
168 printk ("Trying to free nonexistent swap-page\n");
169 return;
170 }
171 p = & swap_info[type];
```

```

 ! 让p指向通过类型索引到的swap信息
172 offset = SWP_OFFSET(entry);
 ! 计算交换页的页表指针
173 if (offset >= p->max) {
174 printk("swap_free: weirdness\n");
175 return;
176 }
177 if (!(p->flags & SWP_USED)) {
178 printk("Trying to free swap from unused swap-device\n");
179 return;
180 }
181 while (set_bit(offset,p->swap_lockmap))
182 sleep_on(&lock_queue);
183 if (offset < p->lowest_bit)
184 p->lowest_bit = offset;
185 if (offset > p->highest_bit)
186 p->highest_bit = offset;
187 if (!p->swap_map[offset])
188 printk("swap_free: swap-space map bad (entry %08lx)\n",entry);
189 else
190 if (!--p->swap_map[offset])
191 nr_swap_pagesclear_bit(offset,p->swap_lockmap))
193 printk("swap_free: lock already cleared\n");
194 wake_up(&lock_queue);
 ! 以上代码测试各种条件后，唤醒等待队列
195 }

```

```

489 /*
490 * Note that this must be atomic, or bad things will happen when
491 * pages are requested in interrupts (as malloc can do). Thus the
492 * cli/sti's.
493 */
 ! 注意它必须是原子互斥的，当页在中断时被请求时将会发生错误的事情
 (比如malloc)，所以要关中断
494 static inline void add_mem_queue(unsigned long addr, unsigned long * queue)
495 {
496 addr &= PAGE_MASK;
 ! 把页调整为按页对齐
497 *(unsigned long *)addr = *queue;
498 *queue = addr;
 ! 加入等待列表中
499 }
500

```

```

501 /*
502 * Free_page() adds the page to the free lists. This is optimized for
503 * fast normal cases (no error jumps taken normally).
504 *
505 * The way to optimize jumps for gcc-2.2.2 is to:
506 * - select the "normal" case and put it inside the if () { XXX }
507 * - no else-statements if you can avoid them
508 *
509 * With the above two rules, you get a straight-line execution path
510 * for the normal case, giving better asm-code.
511 */
 ! Free_page()把要释放的页加入释放列表。它为 fast 正常情况做了优化（正常
 ! 跳转没有错误发生）
 ! 该优化是对 gcc-2.2.2 的跳转做了优化：
 ! 选择“normal”情况用它来替代 if(){XXX}
 ! 没有 else 段意味着你可以避免使用它
 ! 通过上面的两个规格，在正常的情况下你可以得到一个流水的执行路径，
 ! 以获取最好的汇编代码

512 void free_page(unsigned long addr)
513 {
514 if (addr < high_memory) {
 ! 如果要释放的地址大于系统所拥有的最大
 ! 内存值，则跳出该代码块，同时在 537 行
 ! 打印出错误提示后，返回
515 unsigned short * map = mem_map + MAP_NR(addr);
 ! 让map等于要释放地址在内存映射位图中的值
516
517 if (*map) {
 ! 如果该页面存在
518 if (!(map & MAP_PAGE_RESERVED)) {
 ! 该页被确实进程占用
519 unsigned long flag;
520
521 save_flags(flag);
 ! 保存寄存器值，定义于Include/asm/system.h
522 cli(); ! 关中断
523 if (!--*map) {
 ! 把取得的地址减一（因为，内存地址是从 0 开始编址的）
524 if (nr_secondary_pages < MAX_SECONDARY_PAGES) {
 ! 如果当前交换页记数小于系统预留的最大交换页面值
 ! 则把该地址值加入交换页面的列表中，定义于本文件中
525 add_mem_queue(addr,&secondary_page_list);
526 nr_secondary_pages++;
 ! 交换页记数自增一

```

```

527 restore_flags(flag);
528 return;
 ! 直接返回
529 }
530 add_mem_queue(addr,&free_page_list);
 ! 否则，把该地址值加入free_page_list中
531 nr_free_pages++;
 ! nr_free_pages自增一
532 }
533 restore_flags(flag);
534 }
535 return;
536 }

 ! 执行到这里的话，说明内存影射出了问题，打印错误提示后，退出！
537 printk("Trying to free free memory (%08lx): memory probably
corrupted\n",addr);
538 printk("PC = %08lx\n",*((unsigned long *)&addr)-1));
539 return;
540 }
541 }

543 /*
544 * This is one ugly macro, but it simplifies checking, and makes
545 * this speed-critical place reasonably fast, especially as we have
546 * to do things with the interrupt flag etc.
547 *
548 * Note that this #define is heavily optimized to give fast code
549 * for the normal case - the if-statements are ordered so that gcc-2.2.2
550 * will make *no* jumps for the normal code. Don't touch unless you
551 * know what you are doing.
552 */
 ! 这是个丑陋的宏，但是它简化检查，并且使得有临界的地方的速度可以适当的加快
 ! 特别是我们不根据中断标志做事情等等。
 ! 注意这个#define 对正常的情况做了很好的优化以得到更快的代码—这个 if 模块是根
 ! 据 gcc-2.2.2 规整的以使得它对于正常的代码时没有 jump 指令。不要修改它除非你
 ! 知道你在做什么。
553 #define REMOVE_FROM_MEM_QUEUE(queue,nr) \
554 cli(); \
 ! 关中断
555 if ((result = queue) != 0) { \
556 if (!(result & ~PAGE_MASK) && result < high_memory) { \
557 queue = *(unsigned long *) result; \
558 if (!mem_map[MAP_NR(result)]) { \
559 mem_map[MAP_NR(result)] = 1; \

```

```

560 nr--; \
561 last_free_pages[index = (index + 1) & (NR_LAST_FREE_PAGES - 1)] = result; \
562 restore_flags(flag); \
563 return result; \
564 } \
565 printf("Free page %08lx has mem_map = %d\n",
566 result,mem_map[MAP_NR(result)]); \
567 } else \
568 printf("Result = 0x%08lx - memory map destroyed\n", result); \
569 queue = 0; \
570 nr = 0; \
571 } else if (nr) { \
572 printf(#nr " is %d, but "#queue " is empty\n",nr); \
573 nr = 0; \
574 } \
575 restore_flags(flag)

577 /*
578 * Get physical address of first (actually last :-) free page, and mark it
579 * used. If no free pages left, return 0.
580 *
581 * Note that this is one of the most heavily called functions in the kernel,
582 * so it's a bit timing-critical (especially as we have to disable interrupts
583 * in it). See the above macro which does most of the work, and which is
584 * optimized for a fast normal path of execution.
585 */

```

! 取的第一个（实际是最后一个）空闲页表，并标记它为可用，假如没有空闲
 ! 页面了便返回 0
 ! 注意该函数是核心中调用最多的函数之一，因此它有一个时间临界（尤其是
 ! 在该函数中我们不得不禁止中断）。看上面的宏它将做大部分的工作，并且
 ! 已经被优化了以得到最好的执行路径

```

586 unsigned long get_free_page(int priority)
587 {
588 extern unsigned long intr_count;
589 unsigned long result, flag;
590 static unsigned long index = 0;
591
592 /* this routine can be called at interrupt time via
593 malloc. We want to make sure that the critical
594 sections of code have interrupts disabled. -RAB
595 Is this code reentrant? */
596
597 if (intr_count && priority != GFP_ATOMIC) {

```

! 该程序在中断时间可以通过 malloc 调用。我们确信中断被禁时它是临界的代码—RAB

```

598 printk("gfp called nonatomically from interrupt %08lx\n",
599 ((unsigned long *)&priority)[-1]);
600 priority = GFP_ATOMIC;
601 }
602 save_flags(flag);
! 保存寄存器值, 定义于Include/asm/system.h
603 repeat:
604 REMOVE_FROM_MEM_QUEUE(free_page_list,nr_free_pages);
605 if (priority == GFP_BUFFER)
606 return 0;
607 if (priority != GFP_ATOMIC)
608 if (try_to_free_page())
609 goto repeat;
610 REMOVE_FROM_MEM_QUEUE(secondary_page_list,nr_secondary_pages);
611 return 0;
612 }

```

Mm/memory.c (部分代码)

```

82 static void free_one_table(unsigned long * page_dir)
83 {
84 int j;
85 unsigned long pg_table = *page_dir;
86 unsigned long * page_table;
87
88 if (!pg_table)
89 return;
90 *page_dir = 0;
91 if (pg_table >= high_memory || !(pg_table & PAGE_PRESENT)) {
! 如果要释放的页表大于系统所拥有的最大内存或者该页表并没有被占用
! 则字节返回
92 printk("Bad page table: [%p]=%08lx\n",page_dir,pg_table);
93 return;
94 }
95 if (mem_map[MAP_NR(pg_table)] & MAP_PAGE_RESERVED)
96 return;
! 如果该页表是保留的也退出
97 page_table = (unsigned long *) (pg_table & PAGE_MASK);

```

```

! 对齐页表
98 for (j = 0 ; j < PTRS_PER_PAGE ; j++,page_table++) {
99 unsigned long pg = *page_table;
100
101 if (!pg)
102 continue;
103 *page_table = 0;
104 if (pg & PAGE_PRESENT)
 ! 如果当前页表指的内存存在，则调用free_page， 定义于Mm/swap.c
105 free_page(PAGE_MASK & pg);
106 else
107 swap_free(pg); ! 定义于Mm/swap.c
108 }
109 free_page(PAGE_MASK & pg_table); Mm/swap.c
110 }

```

```

112 /*
113 * This function clears all user-level page tables of a process - this
114 * is needed by execve(), so that old pages aren't in the way. Note that
115 * unlike 'free_page_tables()', this function still leaves a valid
116 * page-table-tree in memory: it just removes the user pages. The two
117 * functions are similar, but there is a fundamental difference.
118 */

```

! 这个函数清空一个进程的所有的用户态的页表—execve（）函数
 ! 需要它，所以对于老的页表会有问题。注意：它不象 free_page_tables，
 ! 这个函数仍然一个内存中有效的页表树：它们正好是用户态的页表。
 ! 这两个函数是相似的。但是它们还是有差别的。

```

119 void clear_page_tables(struct task_struct * tsk)
120 {
121 int i;
122 unsigned long pg_dir;
123 unsigned long * page_dir;
124
125 if (!tsk)
126 return;
127 if (tsk == task[0])
128 panic("task[0] (swapper) doesn't support exec()\n");
 ! 如果传入的任务指针是第 0 任务，则死机，因为任务 0 是不可以被释放的
129 pg_dir = tsk->tss.cr3;
 ! 取得当前任务的页目录
130 page_dir = (unsigned long *) pg_dir;
131 if (!page_dir || page_dir == swapper_pg_dir) {
132 printk("Trying to clear kernel page-directory: not good\n");
133 return;
  
```

```

 ! 如果为空，或者与swapper_pg_dir相等，则打印错误提示后，字节返回
134 }
135 if (mem_map[MAP_NR(pg_dir)] > 1) {
 ! 如果内存映射位图大于 1（说明该页内存被占用了
136 unsigned long * new_pg;
137
138 if (!(new_pg = (unsigned long*) get_free_page(GFP_KERNEL))) {
 ! 重新分配一页内存
139 oom(tsk);
 ! 如果失败，则打印错误提示
140 return;
 ! 返回
141 }
142 for (i = 768 ; i < 1024 ; i++)
143 new_pg[i] = page_dir[i];
 ! 从第 768 项开始拷贝，因为 1.0 核心核心段是从 3G开始的
144 free_page(pg_dir);
 ! 释放页目录，定义于Mm/swap.c
145 tsk->tss.cr3 = (unsigned long) new_pg;
 ! 指向新的页目录
146 return;
 ! 返回
147 }
 ! 否则，即对于的内存位图位并没有被占用
148 for (i = 0 ; i < 768 ; i++,page_dir++)
149 free_one_table(page_dir);
 ! 则释放之，该函数不做注释
150 invalidate();
 ! 刷新页高速缓冲
151 return;
 ! 返回
152  }
153
154 /*
155 * This function frees up all page tables of a process when it exits.
156 */
 ! 该函数当一个进程离开时释放所有的页表
157 void free_page_tables(struct task_struct * tsk)
158 {
159 int i;
160 unsigned long pg_dir;
161 unsigned long * page_dir;
162
163 if (!tsk)

```

```

164 return;
 ! 如果, 要释放的任务不存在则直接退出
165 if (tsk == task[0]) {
 ! 如果要释放的任务等于任务 0, 则打印错误提示后, 死机
166 printk("task[0] (swapper) killed: unable to recover\n");
167 panic("Trying to free up swapper memory space");
168 }
169 pg_dir = tsk->tss.cr3;  ! 获取当前任务的页目录
170 if (!pg_dir || pg_dir == (unsigned long) swapper_pg_dir) {
 ! 如果页目录不存在或者不等于交换页目录, 则打印错误提示, 返回!
171 printk("Trying to free kernel page-directory: not good\n");
172 return;
173 }
174 tsk->tss.cr3 = (unsigned long) swapper_pg_dir;
175 if (tsk == current)
176 __asm__ __volatile__ ("movl %0,%%cr3": :"a" (tsk->tss.cr3));
 ! 如果, 要释放页表的进程等于当前进程, 则把该进程的页目录送入cr3 寄存器中
177 if (mem_map[MAP_NR(pg_dir)] > 1) {
 ! 如果, 内存映射位图大于 1 (即对应的位图被置位了)
178 free_page(pg_dir);
 ! 释放内存, 定义于Mm/swap.c
179 return;
180 }
 ! 不然的话, 一页一页释放页表后, 最后, 释放页目录
181 page_dir = (unsigned long *) pg_dir;
182 for (i = 0 ; i < PTRS_PER_PAGE ; i++,page_dir++)
183 free_one_table(page_dir); ! 定义于本文件中
184 free_page(pg_dir); 定义于Mm/swap.c
185 invalidate(); ! 刷新高速缓冲
186 }

268 /*
269 * a more complete version of free_page_tables which performs with page
270 * granularity.
271 */
 ! 按页执行的free_page_tables的一个完美版本
272 int unmap_page_range(unsigned long from, unsigned long size)
273 {
274 unsigned long page, page_dir;
275 unsigned long *page_table, *dir;
276 unsigned long poff, pcnt, pc;
277
278 if (from & ~PAGE_MASK) { ! 校验地址 (from) 是否是按页对齐的
 ! 不是则打印错误提示, 返回-EINVAL

```

```

279 printk("unmap_page_range called with wrong alignment\n");
280 return -EINVAL;
281 }
282 size = (size + ~PAGE_MASK) >> PAGE_SHIFT;
 ! 根据size的大小，计算所占页表数
283 dir = PAGE_DIR_OFFSET(current->tss.cr3,from);
 ! 从当前进程的cr3 寄存器中取得页表目录进入点
284 poff = (from >> PAGE_SHIFT) & (PTRS_PER_PAGE-1);
 ! 计算from在页表目录中的偏移
285 if ((pcnt = PTRS_PER_PAGE - poff) > size)
286 pcnt = size;
 ! 如果映射内存的页表指针数（1024 个）减去 from 在页表中的偏移大于 size (size=
 ! 要释放页表计数，每一页页表对应于 4K内存），则让pcnt=size
287
288 for ( ; size > 0; ++dir, size -= pcnt,
289 pcnt = (size > PTRS_PER_PAGE ? PTRS_PER_PAGE : size)) {
290 if (!(*page_dir = *dir)) {
 ! 如果取得的页目录没有被占用的话，设置偏移为 0,跳过下面的代码
291 poff = 0;
292 continue;
293 }
294 if (!(page_dir & PAGE_PRESENT)) {
 ! 如果，取得的页目录没有设置上已经被使用的标志位，则打印错误提示，同时跳过下
 ! 面代码
295 printk("unmap_page_range: bad page directory.");
296 continue;
297 }
298 page_table = (unsigned long *)(PAGE_MASK & page_dir);
 ! 通过，页目录取得页表地址
299 if (poff) {
300 page_table += poff;
 ! 加上偏移
301 poff = 0;
302 }
303 for (pc = pcnt; pc--; page_table++) {
304 if ((*page = *page_table) != 0) {
 ! 如果，页表值不为 0，即被用于映射了内存
305 *page_table = 0;
 ! 清零该页表中的地址值
306 if (1 & page) {
 ! 如果，该页确实被占用（即第 0 位被置位）
307 if (!(mem_map[MAP_NR(page)] & MAP_PAGE_RESERVED))
 ! 如果，通过页表映射的内存地址值确实存在，则做下面的代码
308 if (current->rss > 0)

```

```

309 --<current>->rss;
 ! 如果, 当前进程的常驻页记数大于 0, 则减一
310 free_page(PAGE_MASK & page);
 ! 释放该页面, 定义于Mm/swap.c
311 } else
312 swap_free(page);
 ! 执行到这里, 说明该页并没有被占用 (即该页没有被任何进程占用,
 ! 但还在占用着内存中) 定义于Mm/swap.c
313 }
314 }
315 if (pcnt == PTRS_PER_PAGE) {
 ! 当pcnt=1024 (即该页目录所指的内存全部已经被释放了) 释放该页目录
316 *dir = 0;
317 free_page(PAGE_MASK & page_dir);
 定义于Mm/swap.c
318 }
319 }
320 invalidate();
 ! 刷新页交换高速缓冲
321 return 0;
322 }

```


图 Mm/memory.c -1

```

1001 /*
1002 * paging_init() sets up the page tables - note that the first 4MB are
1003 * already mapped by head.S.
1004 *
1005 * This routines also unmaps the page at virtual kernel address 0, so
1006 * that we can trap those pesky NULL-reference errors in the kernel.
1007 */

```

! paging_init()函数设置页表-注意起先的 4M 已经在 head.s 中被映射了
 ! 该子程序没有映射核心虚拟地址 0，所以我们在内核中捕捉
 ! 令人讨厌的 NULL 指针引用错误。
 ! 该程序把机器所拥有的物理内存分页，分页情况填入页目录 swapper_pg_dir
 ! 页目录 swapper_pg_dir 的第 0 项和第 768 项分别是向下对应相同的（即第 0 项
 ! 和第 768 项是相同的，第 1 项和第 769 项的内容是相同的……）
 ! 第 0 个页表是在 head.s 中_pg0，第 1 个页表是从 PAGE_ALIGN(start_mem)
 ! 开始的 4k，第 2 个页表是从 PAGE_ALIGN(start_mem)+4k 开始的 4k……
 ! 直到所有的物理内存被映射完。
 ! (每个页表可映射 4M)

× start_mem = 可用内存的起始值
 × end_mem = 机器所拥有的物理内存值

```
1008 unsigned long paging_init(unsigned long start_mem, unsigned long end_mem)
```

```

1009 {
1010 unsigned long * pg_dir;
1011 unsigned long * pg_table;
1012 unsigned long tmp;
1013 unsigned long address;
1014
1015 /*

```

```

1016 * Physical page 0 is special; it's not touched by Linux since BIOS
1017 * and SMM (for laptops with [34]86/SL chips) may need it. It is read
1018 * and write protected to detect null pointer references in the
1019 * kernel.
1020 */

```

! 第 0 个物理页是特殊的;他没有被 linux 使用,因为 BIOS 和 SMM 可能会需要它
 ! 在内核它被用来侦察NULL 指针

```

1021 #if 0
 ! 调试状态
1022 memset((void *) 0, 0, PAGE_SIZE);
 ! 把从物理地址 0 开始的 4k 清 0,在非调试时这 4k 是要保留的,因为这里放的是
 ! BIOS的中断向量表，并且笔记本机器的管理软件可能需要它。
1023 #endif

```

```

1024 start_mem = PAGE_ALIGN(start_mem);
 ! 调整内存起始值，按页对齐
1025 address = 0;

```

```

1026 pg_dir = swapper_pg_dir;
! pg_dir 指向 swapper_pg_dir[1024] 的首地址，真正的定义在 head.s 中。
1027 while (address < end_mem) {
1028 tmp = *(pg_dir + 768); /* at virtual addr 0xC0000000 */
! 在虚拟地址 3G 处
! tmp 指向页目录的 768 项，刚好是虚拟地址 0xC0000000 开始处。
! 怎么计算的呢？
! 计算方法：
! 每一页目录可以映射 4M 的内存，那么第 768 项可以映射的内存开始
! 值便是：4M × 768 = 0xC0000000，所以刚好是虚拟地址 3G 的开始处。
1029 if (!tmp) {
1030 tmp = start_mem | PAGE_TABLE;
1031 *(pg_dir + 768) = tmp;
! 如果页表不存在，则加上标志后，写到 tmp 中，再写入页目录的第 768 项
! PAGE_TABLE=PAGE_PRESENT|PAGE_RW|PAGE_USER|PAGE_ACSESSED
! PAGE_TABLE=存在|可读写|可使用|可存储
1032 start_mem += PAGE_SIZE;
! 可用内存的起始值调整为再加上 4k，即可用内存再减少 4k。
1033 }
1034 *pg_dir = tmp; /* also map it in at 0x0000000 for init */
! 修改 swapper_pg_dir 第 0 项，为了 init 而映射
1035 pg_dir++;
! 跳过第 0 项，即指向 swapper_pg_dir 第 1 项
1036 pg_table = (unsigned long *) (tmp & PAGE_MASK);
! 取得页表，为什么可以得到的页表呢？
! 计算方法：
! PAGE_MASK=0xFFFFF000，tmp 的高 20 位是页表值，
! 所以相与后便是页表值
1037 for (tmp = 0; tmp < PTRS_PER_PAGE; tmp++, pg_table++) {
1038 if (address < end_mem)
1039 *pg_table = address | PAGE_SHARED;
1040 else
1041 *pg_table = 0;
1042 address += PAGE_SIZE;
! 我们可以计算出 PTRS_PER_PAGE=1024，所以这里的
! 循环中可以映射 4M 物理内存，1024×4K=4M。
1043 }
1044 }
! 到这里时，所有的物理内存便全部被映射完成了。
1045 invalidate();
! 刷新页变换高速缓冲
1046 return start_mem;
! 返回可用内存的起始值。已经被页表映射时修改了，
! 即可用内存划出一些内存用于页表的存放。其执行完后的

```

! 内存情况, 请看图 Mm/memory.c -1

[1047 }](#)

! 物理内存初始化

× start_low_mem=可用内存低起始值

× start_mem=可用内存开始值

× end_mem=可用内存结束值

```

1049 void mem_init(unsigned long start_low_mem,
1050 unsigned long start_mem, unsigned long end_mem)
1051 {
1052 int codepages = 0;
1053 int reservedpages = 0;
1054 int datapages = 0;
1055 unsigned long tmp;
1056 unsigned short * p;
1057 extern int etext;
1058
1059 cli();
 ! 关中断
1060 end_mem &= PAGE_MASK;
 ! 调整内存按页对齐
1061 high_memory = end_mem;
 ! high_memory=系统所拥有的最大内存值
1062 start_mem += 0x0000000f;
1063 start_mem &= ~0x0000000f;
 ! 调整起始内存值
1064 tmp = MAP_NR(end_mem);
 ! tmp中存储了系统内存按页分, 共可以分多少页
1065 mem_map = (unsigned short *) start_mem;
1066 p = mem_map + tmp;
1067 start_mem = (unsigned long) p;
 ! 在可用内存中留下 tmp×4 个字节空间用来放 mem_map, 同时还调整
 ! 新的可用内存大小。
1068 while (p > mem_map)
1069 *--p = MAP_PAGE_RESERVED;
 ! 为从 mem_map 开始, 大小为 tmp×4
 ! 个内存中的内容赋予MAP_PAGE_RESERVED
1070 start_low_mem = PAGE_ALIGN(start_low_mem);
 ! 调整低起始内存开始值(按页对齐)
1071 start_mem = PAGE_ALIGN(start_mem);
 ! 重新调整起始内存按页对齐
1072 while (start_low_mem < 0xA0000) {
1073 mem_map[MAP_NR(start_low_mem)] = 0;

```

```

1074 start_low_mem += PAGE_SIZE;
 ! 如果, 低起始内存小于 0xA0000, 则设置对应 mem_map 的项为 0
 ! 然后以 4k 为单位增加。
 ! 为什么小于 0xA0000 可以映射呢? 这个请看图引爆点图 2
1075 }
1076 while (start_mem < end_mem) {
1077 mem_map[MAP_NR(start_mem)] = 0;
1078 start_mem += PAGE_SIZE;
 ! 这里为从可用内存起始到可用内存结束, 设置 mem_map=0, 同样
 ! 也是以 4k 为单位。
1079 }
1080 #ifdef CONFIG_SOUND
1081 sound_mem_init();
 ! 如果配置了声卡, 则调用之。这里忽略
1082 #endif
1083 free_page_list = 0;
1084 nr_free_pages = 0;
1085 for (tmp = 0 ; tmp < end_mem ; tmp += PAGE_SIZE) {
1086 if (mem_map[MAP_NR(tmp)]) {
 ! 如果对应的内存映射项不为 0 (即被占用了, 加 1)
1087 if (tmp >= 0xA0000 && tmp < 0x100000)
 reservedpages++;
 ! 如果内存值 tmp 大于等于 640K 却小于 1M 时, 则 reservedpages 自增一
 ! 为什么 640K 到 1M 时, 要保留呢? 做个可以看图引爆点图 2
 ! 因为这个区域是保留了 BIOS 的例程。
1089 else if (tmp < (unsigned long) &etext)
 codepages++;
1090 ! etext 是连接程序时, 由 ld 产生, 表示所编译出核心的代码段大小
 ! 请注意核心连接起始地址是 1M
1091 else
 datapages++;
1092 ! 否则数据段页数自增一
 continue;
1093 }
1094 *(unsigned long *) tmp = free_page_list;
1095 free_page_list = tmp;
1096 nr_free_pagesnr_free_pages << PAGE_SHIFT;
1100 printk("Memory: %luk/%luk available (%dk kernel code, %dk reserved, %dk data)\n",
1101 tmp >> 10,
1102 end_mem >> 10,

```

```

1103 codepages << (PAGE_SHIFT-10),
1104 reservedpages << (PAGE_SHIFT-10),
1105 datapages << (PAGE_SHIFT-10));
 ! 打印内存信息。
1106 /* test if the WP bit is honoured in supervisor mode */
 ! 测试WP位的管理方式
1107 wp_works_ok = -1;
1108 pg0[0] = PAGE_READONLY;
 ! 设置pg0 的第 0 项
1109 invalidate();
 ! 刷新高速缓冲
1110 __asm__ __volatile__("movb 0,%%al ; movb %%al,0": :"ax", "memory");
 ! 把 0 放入al中，接下来把al送入地址 0 中（即 0xC0000000 处）
1111 pg0[0] = 0;
1112 invalidate();
 ! 刷新高速缓冲
1113 if (wp_works_ok < 0)
1114 wp_works_ok = 0;
 ! 设置wp_works_ok=0
1115 return;
1116 }

```

```

154 /*
155 * This function frees up all page tables of a process when it exits.
156 */
 ! 该函数当一个进程退出时释放所有页表
157 void free_page_tables(struct task_struct * tsk)
158 {
159 int i;
160 unsigned long pg_dir;
161 unsigned long * page_dir;
162
163 if (!tsk)
164 return;
 ! 当任务结构为NULL时，直接退出
165 if (tsk == task[0]) {
 ! 如果tsk等于第 0 个任务，则打印错误信息后死机
166 printk("task[0] (swapper) killed: unable to recover\n");
167 panic("Trying to free up swapper memory space");
168 }
169 pg_dir = tsk->tss.cr3;
 ! 取得tsk的页目录
170 if (!pg_dir || pg_dir == (unsigned long) swapper_pg_dir) {

```

```

171 printk("Trying to free kernel page-directory: not good\n");
172 return;
 ! 如果 pg_dir=null 或者 pg_dir=交换页目录
 ! 则打印出错信息，因为交换页目录用于内核代码，而
 ! 内核代码是不可以被释放的
173 }
174 tsk->tss.cr3 = (unsigned long) swapper_pg_dir;
175 if (tsk == current)
176 __asm__ __volatile__("movl %0,%%cr3": :"a" (tsk->tss.cr3));
 ! 如果 tsk 等于当前任务，则把交换页目录
 ! 放入cr3 中
177 if (mem_map[MAP_NR(pg_dir)] > 1) {
 ! 如果页目录对应的内存映射大于 1
178 free_page(pg_dir);
 ! 则释放之！定义于mm/swap.c
179 return;
180 }
181 page_dir = (unsigned long *) pg_dir;
182 for (i = 0 ; i < PTRS_PER_PAGE ; i++,page_dir++)
183 free_one_table(page_dir);
184 free_page(pg_dir);
185 invalidate();
186 }
```

N

Net/unix/sock.c (部分代码)

```

 ! 根据 level，打印提示信息
 ! 于 printk 类似
98 static void
99 dprintf(int level, char *fmt, ...)
100 {
101 va_list args;
102 char *buff;
103 extern int vsprintf(char * buf, const char * fmt, va_list args);
```

```

104
105 if (level != unix_debug) return;
106
107 buff = (char *) kmalloc(256, GFP_KERNEL);
108 if (buff != NULL) {
109 va_start(args, fmt);
110 vsprintf(buff, fmt, args);
111 va_end(args);
112 printk(buff);
113 kfree(buff);
114 }
115 }
116
928 void
 ! 初始化 unix 的通讯协议
 × pro=网络协议结构指针
929 unix_proto_init(struct ddi_proto *pro)
930 {
931 struct unix_proto_data *upd;
932
933 dprintf(1, "%s: init: initializing...\n", pro->name);
 ! 打印提示信息，dprintf 于 printk 功能差不多，前者会自己申请空间
 ! 来存放要打印的字符串，而不会占用系统为 printk 定义的缓冲区。
 ! 这里不在对其解释。有兴趣的朋友大家可用参考本文件的第 98 行到 116 行
934 if (register_chrdev(AF_UNIX_MAJOR, "af_unix", &unix_fops) < 0) {
935 printk("'%s: cannot register major device %d!\n",
936 pro->name, AF_UNIX_MAJOR);
937 return;
 ! 注册字符设备，定义于Fs/devices.c
938 }
939
940 /* Tell SOCKET that we are alive... */
 ! 告诉SOCKET我们还在运行
941 (void) sock_register(unix_proto_ops.family, &unix_proto_ops);
 ! 定义于文件Net/socket.c
942
943 for(upd = unix_datas; upd <= last_unix_data; ++upd) {
944 upd->refcnt = 0;
945 }
946 }
947

```

Net/space.c (部分代码)

```

38
39 struct ddi_proto protocols[] = {
40 #ifdef CONFIG_UNIX
41 { "UNIX", unix_proto_init },
42 #endif
43 #ifdef CONFIG_IPX
44 { "IPX", ipx_proto_init },
45 #endif
46 #ifdef CONFIG_AX25
47 { "AX.25",  ax25_proto_init },
48 #endif
49 #ifdef CONFIG_INET
50 { "INET", inet_proto_init },
51 #endif
52 { NULL, NULL }
53 };
54

```

Net/ddi.c (部分代码)

```

62
63 /*
64 * This is the function that is called by a kernel routine during
65 * system startup. Its purpose is to walk through the "devices"
66 * table (defined above), and to call all modules defined in it.
67 */
 ! 该函数在核心启动时被调用，它的目的是初始化设备表（定义在上面）
 ! 并且调用定义在里面的所有模块
68 void
69 ddi_init(void)
70 {
71 struct ddi_proto *pro;
72 struct ddi_device *dev;
73
74 PRINTK(("DDI: Starting up!\n"));

```

```

 ! 打印提示消息
75
76 /* First off, kick all configured protocols. */
 ! 马上，配置所有的协议
77 pro = protocols;
 ! protocols 定义于 Net/space.c
78 while (pro->name != NULL) {
79 (*pro->init)(pro);
 ! 1.0 核心支持的协议有如下种
 ! unix_proto_init
 ! ipx_proto_init
 ! ax25_proto_init
 ! inet_proto_init
 ! 这里我 unix 的通讯协议，定义于 Net/unix/sock.c
80 pro++;
81 }
82
83 /* Done. Now kick all configured device drivers. */
 ! 好了。现在配置所有的协议
84 dev = devices;
85 while (dev->title != NULL) {
86 (*dev->init)(dev);
87 dev++;
88 }
89
90 /* We're all done... */
 ! 我们已经做完所有的了。
91 }
92

```

Net/socket.c (部分代码)

```

1044 /*
1045 * This function is called by a protocol handler that wants to
1046 * advertise its address family, and have it linked into the
1047 * SOCKET module.
1048 */
 ! 该函数通过一个通讯协议的处理函数调用以知道它的地址协议族,
 ! 并且它连接进SOCKET模块
1049 int

```

```

 ! 把协议注册到 ops 中
 ! family=协议号
 ! ops=协议指针
1050 sock_register(int family, struct proto_ops *ops)
1051 {
1052 int i;
1053
1054 cli();
 ! 关中断
1055 for(i = 0; i < NPROTO; i++) {
1056 if (pops[i] != NULL) continue;
1057 pops[i] = ops;
1058 pops[i]->family = family;
 ! 把协议写入
1059 sti();
 ! 开中断
1060 DPRINTF((net_debug, "NET: Installed protocol %d in slot %d (0x%X)\n",
1061 family, i, (long)ops));
 ! 打印提示信息（DPRINTF为宏定义，打印提示信息）
1062 return(i);
1063 }
1064 sti();
1065 return(-ENOMEM);
1066 }
1069 void
 ! socket的初始化
1070 sock_init(void)
1071 {
1072 struct socket *sock;
1073 int i;
1074
1075 /* Set up our SOCKET VFS major device. */
1076 if (register_chrdev(SOCKET_MAJOR, "socket", &net_fops) < 0) {
1077 printk("NET: cannot register major device %d!\n", SOCKET_MAJOR);
1078 return;
 ! 注册网络设备，不成功打印提示消息后返回
 ! 定义于Fs/devices.c
1079 }
1080
1081 /* Release all sockets. */
 ! 释放所有scoket
1082 for (sock = sockets; sock <= last_socket; ++sock) sock->state = SS_FREE;
1083
1084 /* Initialize all address (protocol) families. */

```

```

! 初始化所有地址的协议族
! 1.0 核心支持 16 种协议
1085  for (i = 0; i < NPROTO; ++i) pops[i] = NULL;
1086
1087  /* Initialize the DDI module. */
 ! 初始化设备驱动接口模块, 定义于Net/ddi.c
1088  ddi_init();
1089
1090  /* Initialize the ARP module. */
1091 #if 0
1092  arp_init();
1093 #endif
1094 }
1095

```

Z

zBoot/head.S

概述

关中断, 把从数据段尾后面的数据全部清零。接着把压缩的核心, 从 4k 处开始解压缩。并且从 1M 处开始放置, 成功后, 便跳转到 1M 处执行!

代码分析

```

1 /*
2  *  linux/boot/head.S
3  *
4  *  Copyright (C) 1991, 1992, 1993  Linus Torvalds
5  */
6
7 /*
8  *  head.S contains the 32-bit startup code.
9  *
! head.S 包含了 32 位启动代码
10 * NOTE!!! Startup happens at absolute address 0x00001000, which is also where

```

```

11 * the page directory will exist. The startup code will be overwritten by
12 * the page directory.
13 *
! 请注意：引导发生在绝对地址 0x00001000 处，这也会将是页目录的放置处，
! 所以这里的代码会被页目录覆盖掉。
14 * Page 0 is deliberately kept safe, since System Management Mode code in
15 * laptops may need to access the BIOS data stored there. This is also
16 * useful for future device drivers that either access the BIOS via VM86
17 * mode.
18 */
! 页表 0 必须保证安全，因为笔记本的系统模式管理代码可能需要访问 BIOS 中的
! 数据段，这也用于未来的设备驱动，VM86 模式也需要访问它！

19 .text
20
21 #include <linux/segment.h>
22
23 startup_32:
24 cld
! 清方向位
25 cli
! 关中断
26 movl $(KERNEL_DS),%eax
! eax = 0x18
27 mov %ax,%ds
28 mov %ax,%es
29 mov %ax,%fs
30 mov %ax,%gs
! ds=es=fs=gs=0x18
31 lss _stack_start,%esp
! 设置堆栈,
32 xorl %eax,%eax
! eax = 0
33 1: incl %eax # check that A20 really IS enabled
34 movl %eax,0x000000 # loop forever if it isn't
35 cmpl %eax,0x100000
36 je 1b
! 检查是否真的进入了保护模式，采用的
! 办法是，在物理地址 0 处写入一个数，
! 再从物理地址 1M 处读，如果读出的数
! 和写入的数相同则表示并没有进入保护
! 模式，直到不相等！
37 /*
38 * Initialize eflags. Some BIOS's leave bits like NT set. This would
39 * confuse the debugger if this code is traced.

```

```

40 * XXX - best to initialize before switching to protected mode.
41 */
 ! 初始化标志寄存器 eflags。一些 BIOS 的离开位需要它，象 NT 位！假如调试这些代码的话它会搞乱调试器。
 ! XXX-切换保护模式前的最好的初始化
42 pushl $0
 ! 0 入栈
43 popfl
 ! 弹出后送入eflags，则eflags=0
44 /*
45 * Clear BSS
46 */
47 xorl %eax,%eax
48 movl $__edata,%edi
49 movl $__end,%ecx
50 subl %edi,%ecx
51 cld
52 rep
53 stosb
54 /*
 ! 上面 47 到 53 行的注释，请看boot/head.S中注释！
55 * Do the decompression, and jump to the new kernel..
56 */
57 call _decompress_kernel
 ! 调用 decompress_kernel 来解压缩代码，并从物理地址 1M 处开始放置，这里不
 ! 注释 decompress_kerne，它在 zBoot 的 misc.c 文件中，有兴趣的读者可自己
 ! 看看！（因为与核心没有关系）
58 ljmp $(KERNEL_CS), $0x100000
 ! 跳转到物理地址 1M 处执行，即 boot/head.s 中去执行
 这时的内存布局请看图 Z-1，在执行完上面的第 58 行代码后，便跳转到物理地址 1M 处
 执行，也就是跳到了 boot/head.s 中去了。我们现在就去 boot/head.s 看看！Let's go!

```


图 Z-1

核心游记总结（1.0 核心）

该节从 PC 点火启动开始，直到核心正常运作起来做一个简单的总结。该总结完全是按照核心启动的过程来说的。本来应该放在 Init/main.c 后比较合适（个人感觉）。

1. 系统自检

当我们按下计算机的 Power 按钮后，便会送一个电信号给主板，主板在收到这个信号后，接下来会将此电信号传给供电系统，于是供电系统开始工作，为整个系统供电，并送出一个电信号给 BIOS，通知 BIOS 供电系统已经准备完毕。随后 BIOS 启动一个程序，进行主机自检，主机自检的主要工作是确保系统的每一个部分都得到了电源支持，内存储器、主板上的其它芯片、键盘、鼠标、磁盘控制器及一些 I/O 端口正常可用，此后，自检程序将控制权还给 BIOS。接下来 BIOS 读取 BIOS 中的相关设置，得到引导驱动器的顺序，然后依次检查，直到找到可以用来引导的驱动器（或说可以用来引导的磁盘，包括软盘、硬盘、光盘等），然后调用这个驱动器上磁盘的引导扇区中的引导块程序进行引导。

对于 Intel 的 X86CPU 来说，会把代码段寄存器的值为全 1，而指令计数器的值为全部置为 0，即 CS=FFFF、IP=0000。因为这个时候还在实模式方式下，所以这两个寄存器组合而成的地址便是 FFFF0H。由于 FFFF0H 已经到了基本内存的高地址顶端，所以，

FFFFOH 处的指令一般总是一个 JMP 指令，以便 CPU 能够跳到比较低的地址去执行那里的代码，这个地址通常是 ROM BIOS 的入口地址。接着，ROM BIOS 进行开机自检，如检查内存，键盘等。在自检过程中，ROM BIOS 会在上位内存(UMB, UPPERMEMORY BLOCK) 中进行扫描，看看是否存在合法的设备控制卡 ROM BIOS (如:SCSI 卡上的 ROM)，如果有，就执行其中的一些初始化代码。最后，ROM BIOS 读取磁盘上的第一个扇区并将这个扇区的内存装入内存。

2. 系统引导

Boot/bootsect.s 便是在上面第一步中被装入内存的引导扇区，该部分代码是用 8086 汇编语言编写完成的。接下来便会执行该块代码（这里称这块代码名为 bootsect.o），bootsect.o 把自己从绝对地址 0x7C00 处开始的 512 个字节大小的内容移动到绝对地址 0x90000 的开始处。bootsect.o 移动完后便接着读入 Boot/setup.s 代码所编译成的模块（这里称这块代码名为 setup.o），共 4 个扇区，也即 2k 的大小，放置地址从绝对地址 0x90200 处开始。setup.o 加载完成后，便会加载 System 模块（该模块是真正的核心，同时也请注意该模块已经是压缩过的了，后面会做解压），放置地址在 0x10000 处。紧接着在把 System 模块移动到 0x1000 地址处（该移动动作是由 setup.o 去完成的）。共 508k 字节的大小，移动完后加载 idt 表和 gdt 表。接下来通过选通 A20 地址线来进入保护模式。真正进入保护模式后，初始化 8259A 中断芯片。

在下来会跳转到 0x1000 处执行，其实这里的代码就是 zBoot/head.s 编译所完成的代码，它完成内核的解压缩工作，它初始化寄存器并调用 decompress_kernel()，它们依次是由 zBoot/inflate.c、zBoot/unzip.c 和 zBoot/misc.c 组成（这几个*.C 文件没有作注释，因为它和核心关联不大，我认为）。被解压的数据存放到了地址 0x10000 处(1 兆)，这可能也是为什么 Linux 不能运行于少于 2 兆内存的主要原因吧。

3. 核心初始化

在第 2 步中完成核心解压缩和放置后，便会跳转到 start_kernel () 中去执行了。下面我们按顺序来看看做了那些工作。

- 设置 lcall7，让 Linux 支持 Intel 二进制兼容规范标准的版本 2 (iBCS2)，这样的话 Linux 便可以支持类 Unix 及 Solaris 中的可执行文件了，不过在的 1.0 核心中还未真正支持 iBCS2。
- 读取根设备，驱动器，屏幕，aux 设备信息，机器拥有物理内存置（请注意这些信息是在 Boot/setup.s 中通过 BIOS 取得的）设置虚拟盘的大小，并把 COMMND_LINE 拷贝到 command_line 中
- 根据可用内存重新设置页表
- 初始化硬件中断向量初始化
- 初始化 IRQ 通道
- 初始化任务 0，即调度程序
- 解析命令行参数
- 为 profiling 分配一些数据缓冲区
- 检查系统定义的分页信息是否正确
- 初始化字符设备
- 初始化块设备
- 开中断
- 延迟校准

- 初始化网络设备
- 初始化 SCSI 设备
- i 节点 hash 表的初始化
- 文件描述符表数组的初始化
- 物理内存的初始化
- 高速缓冲初始化
- 设置开机启动时间
- 软驱初始化
- 套接字初始化
- IPC（进程间通讯）初始化
- 开中断
- 检查异常 16 是否工作正常。这块代码是有害的：它禁止高的 8 号中断以禁止 irq13 号中断的产生。假如没有 16 位异常的发生话，这块代码会导致机器死锁，8 号中断会在下一次的时间滴答时重新开启。以使得 irq13 中断又可以发生，但是异常 16 必须先发生如果，系统的 CPU 不支持协处理器并且在配置核心时也没有打开软件模拟协处理器的选项，则打印错误后，死机！
- 打印 linux_banner
- 切换到用户模式
- 任务 0，是所有进程的父进程。它是个“idle”任务：它不能去睡眠，但是它可以做些标准的事情比如计算空闲页面或者为分页程序执行一个合理的 LRU 算法：任何有益处的事情，但是它不能获取真正进程的时间。当前的任务 0 只执行一个无限的 idle 循环
- 任务 0 调用 fork，创建 init 进程（下面看看在 init 中都做了什么）
 - i. 以读写方式打开/dev/tty1
 - ii. 创建标准输出，标准错误
 - iii. 执行/etc/init，成功后则不会在做下面的操作了
 - iv. 执行/bin/init，成功后则不会在做下面的操作了
 - v. 执行/sbin/init，成功后则不会在做下面的操作了
 - vi. 再次调用 fork，创建新的进程，关闭标准输入，并以只读方式打开/etc/rc，执行/bin/sh，把/etc/rc 中的内容作为其输入。而父进程则等待这个新创建的进程结束。
 - vii. 如果到这一步，则创建一个死循环，重复上述的过程（创建新进程→等待其结束）。

4. 进程的运行模式

对于 Intel X86 CPU 共提供 4 种运行程序的级别，从 Ring0 到 Ring3。但是在 Linux 核心中只用到了 2 级（即 Ring0 和 Ring3）。分别被称为核心态、用户态。在正常情况下进程只能在用户态下运行，要想进入核心态运行，必须调用 INT 中断。也就是调用 0x80 号中断便可以进入核心态运行。进入核心态后，根据寄存器 EAX 值判断来得到不同系统调用函数，从而调用之。完成后，通过 IRET 指令返回用户态。

进程在核心态和用户态运行时，各自所用的堆栈是分开的。

5. 进程的创建

Linux 中创建一个新的进程是通过 fork() 函数。执行过程描述如下。

- 取得一个空闲内存页面来保存 task_struct
- 找到一个空闲的进程槽 (find_empty_process())
- 为内存堆栈页 kernel_stack_page 取得另一个空闲的内存页面
- 将父辈的 LDT 拷贝到子进程
- 复制父进程的 mmap 信息

通过上面的步骤后，我们便可以得到同一个进程的两个拷贝了（在内存中）。分别被称为父进程及子进程，既然它们是一样的。我们如何区分它们呢？答案是通过它们的返回值 (fork() 的返回值)。对于父进程返回值是子进程的进程标识号（也称 PID），而对于子进程返回值则是 0。我们用下图描述之（这样会更加清晰）

6. 执行新进程

在第 5 步中，我们用 fork() 创建了一个新的进程后，所执行的还是自己。要执行新的程序的话，就必须用另外的函数。来替换掉子进程的二进制镜像。能够完成这个功能的函数就是 execve 系列函数。1.0 核心支持 3 种可执行文件格式（分别是 a.out, elf, Coff）。同时还支持对这些格式的文件实现按需加载，即不需要把整个二进制文件都一股脑加载进内存。

7. 核心对进程的调度

上面完成了一个新进程的执行后，我们的系统便运作起来了。下面的工作是核心采用分时的办法对各个不同的进程进行调度。核心中设定每 10ms 发出一次时钟中断。在该中断中检查当前系统中所有进程的状态以确认下一步要做的工作。

8. 结束

第三部分 其他话题（Advanced part）

该部分包含了大家都感兴趣的话题，我的测试环境为 Vmware 5.0 + RedHat 9.0，还请注意的是核心我并没有升级到最新的 2.6，还是用系统自带的 2.4 核心。

A1.模块的编写

这里我们只是简单的介绍模块的编程，目的是为了在下面我们能够编写我们所需要的模块。我们的测试环境是 WMware 5.0 + Redhat 9.0。另外还需要的是，读者必须具有超级用户的权限。（注：如果读者想知道更多的关于模块或者驱动的编写，大家可以搜索互联网或者看看 LDD2 “现在已经有 LDD3 了”）

A1-1 模块代码及分析

A1.1-1/ helloworld.c

```
#ifndef __KERNEL__
#define __KERNEL__
#endif

#ifndef MODULE
#define MODULE
#endif

#define NULL 0

#include <linux/kernel.h>
#include <linux/module.h>

MODULE_LICENSE("GPL"); //为了在插入模块时，避免有警告提示

int init_module(void) //模块注册函数
{
printk("Hello everybody.\nI am a module.\n");
return 0;
}

void cleanup_module(void) //模块注销函数
{
printk("Goodbye,everybody.\n");
}
```

A1.1-1/Makefile

```
GCC=gcc
KERNELDIR=/usr/src/linux
OBJS=helloworld.o
```

.c.o:

```
$(GCC) -D__KERNEL__ -I$(KERNELDIR) -c $^ -o $@
```

\$(OBJS):

```
insert:$(OBJS) #这里加 insert, 是为了你可以直接运行 make insert
 /sbin/insmod $(OBJS)  #这样的话, 你也就不要在执行 insmod 命令了
 #不过, 你完全可以执行 insmod 命令, 我们后面会
 #介绍
```

remove:

```
/sbin/rmmod helloworld #与 insert 类似
```

clean:


```
rm -f *.o core
```

以上的代码都有了，我们只要执行一下 make，便可以编译出一个模块来，不过这里有个问题各位读者一定要注意，否则编译出的模块加载不会成功。就象下图（图 A1-1-1）描述的一样。

```
[root@localhost CH3-3]# insmod ./helloworld.o
./helloworld.o: kernel-module version mismatch
 ./helloworld.o was compiled for kernel version 2.4.20
 while this kernel is version 2.4.20-8.
[root@localhost CH3-3]# _
```

图 A1-1-1

通过图 A1-1-1，我们可以看出我们编译出的核心并没有加载成功，根据提示信息我们可以知道是模块的版本号与核心的版本不同。也许有的读者可能会这样做，强制模块加载，但总不会都成功。还有即使你强制加载成功，可能会对核心造成了一些不稳定的因素。不过暂时看不出来而已。（注：强制加载可能不会在所有读者的机器都成功，所以这里给出在我的系统上强制加载成功的截图，请看下图（图 A1-1-2））


```
[root@localhost CH3-3]# insmod -f ./helloworld.o 加上-f, 执行强制加载动作
warning: kernel-module version mismatch
 ./helloworld.o was compiled for kernel version 2.4.20
 while this kernel is version 2.4.20-8
warning: loading ./helloworld.o will taint the kernel: forced load
See http://www.tux.org/lkml/#export-tainted for information about tainted modules
Hello everybody.
I am a module.
Module helloworld loaded, with warnings
[root@localhost CH3-3]# _
```

图 A1-1-2

针对上面的问题怎么解决呢？下面我说说我常用的两种。

第一种，也是比较简单的一种，直接拷贝你的系统中核心源代码中的 /usr/src/linux/include/linux/version.h (假设你的核心在 /usr/src/linux 下) 到 /usr/include/linux 下，覆盖掉原来的 version.h 文件即可。原因是你的系统的核心的版本是用的该文件中的版本号，这样做后，我们编译出的模块版本号就与核心一样了。也就意味着可以加载了。

第二种，是比较麻烦的办法，不过对于初学者我认为用这种办法可以学到更多的知识和经验。那就是重新编译一个新的核心，用该核心来加载我们的模块。(注：关于如何编译核心请搜索互联网) 这里我们打开 /usr/src/linux/Makefile 文件后，去掉 EXTRAVERSION=-8custom 这行(见下图红线框中所标)，这样我们编译出的核心版本便是 2.4.20 了，也就是与 /usr/include/linux/version.h 相同了。

```
VERSION = 2
PATCHLEVEL = 4
SUBLEVEL = 20
EXTRAVERSION = -8custom

KERNELRELEASE=$(VERSION).$(PATCHLEVEL).$(SUBLEVEL)$EXTRAVERSION

ARCH := $(shell uname -m | sed -e s/i.86/i386/ -e s/sun4u/sparc64/ -e s/arm.*/arm \
m/ -e s/sa110/arm/)

KERNELPATH=kernel-$(shell echo $(KERNELRELEASE) | sed -e "s/-//g")

CONFIG_SHELL := $(shell if [ -x "$$BASH" ]; then echo $$BASH; \
else if [ -x /bin/bash ]; then echo /bin/bash; \
else echo sh; fi ; fi)
TOPDIR := $(shell /bin/pwd)

HPATH = $(TOPDIR)/include
FINDHPATH = $(HPATH)/asm $(HPATH)/linux $(HPATH)/scsi $(HPATH)/net $(HPATH) \
)/math-emu

HOSTCC = gcc
HOSTCFLAGS = -Wall -Wstrict-prototypes -O2 -fomit-frame-pointer

CROSS_COMPILE =
"/usr/src/linux/Makefile" 617L, 20471C
```

1.1

Top

图 A1-1-3

A1-2 模块的加载、注销及查看

到这里，我们就会得到了一个可以被加载的模块了。

加载模块我们 Linux 提供的命令是“insmod”，注销模块用的命令是“rmmod”。我们先执行 make 命令，以得到 helloworld.o 文件，请看图 A1-2-1

```
[root@localhost CH3-3]# ls -l
total 8
-rw-rw-rw- 1 ftp ftp 324 Oct  1 22:19 helloworld.c
-rw-rw-rw- 1 ftp ftp 228 Oct  1 22:26 Makefile
[root@localhost CH3-3]# make
gcc -D__KERNEL__ -I/usr/src/linux -c helloworld.c -o helloworld.o
[root@localhost CH3-3]# ls -l
total 12
-rw-rw-rw- 1 ftp ftp 324 Oct  1 22:19 helloworld.c
-rw-r--r-- 1 root root 1112 Oct  1 23:12 helloworld.o
-rw-rw-rw- 1 ftp ftp 228 Oct  1 22:26 Makefile
[root@localhost CH3-3]# _
```

编译得到的helloworld.o

图 A1-2-1

接下来我们就可以加载该模块了，请看图 A1-2-2。

```
[root@localhost CH3-3]# ls -l
total 12
-rw-rw-rw- 1 ftp ftp 324 Oct  1 22:19 helloworld.c
-rw-r--r-- 1 root root 1112 Oct  1 23:12 helloworld.o
-rw-rw-rw- 1 ftp ftp 228 Oct  1 22:26 Makefile
[root@localhost CH3-3]# insmod ./helloworld.o
Hello everybody.
I am a module.
[root@localhost CH3-3]# _
```

图 A1-2-2

我们可以看到模块中的 printk 的内容输出确实已经打印在了屏幕上，也许你仍然会抱有疑惑。我们的模块真的被加载了吗？没关系会让你确信的。请在命令行提示下输入如下命令“cat /proc/modules |more”或者“cat /proc/modules|grep helloworld”，请看图 A1-2-3

```
[root@localhost CH3-3]# cat /proc/modules |more
helloworld 796  0 (unused) 请看，这就是我们的模块
ide-cd 35708 0 (autoclean)
cdrom 33728 0 (autoclean) [ide-cd]
parport_pc 19076 1 (autoclean)
lp 8996  0 (autoclean)
parport 37056 1 (autoclean) [parport_pc lp]
nls_iso8859-1 3516  0 (autoclean)
nls_cp437 5116  0 (autoclean)
vfat 13004 0 (autoclean)
fat 38808 0 (autoclean) [vfat]
usb-storage 69332 0
autofs 13268 0 (autoclean) (unused)
pcnet32 18240 1
mii 3976  0 [pcnet32]
keybdev 2944  0 (unused)
mousedev 5492  0
hid 22148 0 (unused)
input 5856  0 [keybdev mousedev hid]
usb-uhci 26348 0 (unused)
usbcore 78784 1 [usb-storage hid usb-uhci]
ext3 70784 2 [ext3]
jbd 51892 2 [ext3]
BusLogic 100796 3
--More--
```

图 A1-2-3

最后，我们注销刚才的模块，请在命令行提示符下输入“`rmmod helloworld`”（注：是 `helloworld` 而非 `helloworld.o`），请看图 A1-2-4

```
[root@localhost CH3-3]# rmmod helloworld
Goodbye,everybody.
[root@localhost CH3-3]# _
```

图 A1-2-4

根据屏幕的提示信息，我们可以知道模块确实已经注销了，如何确认呢？与上面类似在命令行提示符下输入“`cat /proc/modules | grep helloworld`”，屏幕输出见图 A1-2-5。

```
[root@localhost CH3-3]# rmmod helloworld
Goodbye,everybody.
[root@localhost CH3-3]# cat /proc/modules |grep helloworld
[root@localhost CH3-3]# _
```

图 A1-2-5

看了提示，可以非常大胆的说：“是的，模块已被注销了”。

A2.系统调用的添加

A2-1 静态添加系统调用

所谓的静态静态添加系统调用，是指我们直接通过修改核心的源代码而达到的。只要我们知道 Linux 下系统调用实现的框架，添加（当然也可以修改）系统调用将会是件非常简单的事情。

该方法的缺点还是有的：

1. 修改好源代码后需要重新编译核心，这是个非常长和容易发生错误的过程。
2. 对于你修改及编译好后所得到的核心，你所做的添加（修改）是静态的，无法在运行时动态改变（所以也就有了下面的动态方法）

A2-1-1 讨论 Linux 系统调用的体系

在 Linux 的核心中，`0x80` 号中断是所有系统调用的入口（当然你也可以修改，因为我们有源代码吗 :），不过你改了之后只能自己玩玩，要不然人家 `0x80` 号中断的程序怎么执行呢？）。但是还是有办法（可能还有其他办法）。办法是在你看了下面的“动态添加系统调用”后就知道，这个就留给读者考虑了。

用 `0x80` 中断号功能作为所有的系统调用入口点，是系统编写者定义的（也可以说是 Linus 定义的）。下面我们看一下其设置的代码（取之 2.4 核心，我们只看 x86）

定义于 Arch/i386/kernel/traps.c (很简单, 就一个函数调用)

set_system_gate(SYSCALL_VECTOR,&system_call);!

设置 0x80 号中断

SYSCALL_VECTOR 默认是 0x80 (你可以修改)

system_call 定义在 Arch\i386\kernel\entry.S

set_system_gate 定义在 Arch/i386/kernel/traps.c, 具体的代码分析这里就不做介绍了。大致的功能是把 system_call 的地址 (当然还有其他内容, 比如类型值及特权级) 设置到 IDT (中断描述符表) 的第 0x80 项中 (请注意每项是 8 个字节, 在基础有所介绍)。

当用了 set_system_gate 设置好中断号, 并且已经开中断。接下来我们就可以用编程的方式来调用该中断号。调用中断的汇编指令是 “int”。

A2-1-1/ hello.c

! 该程序中使用 sys_write 这个系统调用来输出要打印的字符。

! 同时请注意在该程序中我们也用了 strlen 函数, 它是 C 库中定义的标准函数

! 不过, 这里我们只需关注代码中的汇编代码即可。

```
#include <stdio.h>
#include <unistd.h>
int
main()
{
 int value = -1;
 char *lpBuffer = "Hello everybody.\n";
 unsigned long sys_num = 4;
 int iLen = strlen(lpBuffer);
 __asm__("int $0x80"
 :"=a"(value) //输出值 (即 printf 执行后的返回值)
 :"0"((long)(sys_num)), //eax=sys_num=4,sys_write 的系统调用号
 "b"(1), //参数一: 文件描述符(stdout)
 "c"(lpBuffer), //参数二: 要显示的字符串
 "d"(iLen)); //参数三: 字符串长度
 return value;
}
```

A2-1-1/Makefile

GCC=gcc

OBJS=hello.o

.c.o:

\$(GCC) -c \$<

```
all:${OBJS}
$(GCC) ${OBJS} -o hello
clean:
rm -f *.o core
clobber:clean
rm -f hello
```

这里的代码编译后，我们便可以执行了。其输出结果就如我们调用标准 C 库中的 printf 函数一样。请看下图

```
[root@localhost CH3-5]# ls -l
total 8
-rw-rw-rw- 1 ftp ftp 292 Nov  6 12:37 hello.c
-rw-rw-rw- 1 ftp ftp 142 Nov  6 12:41 Makefile
[root@localhost CH3-5]# make
gcc -c hello.c
gcc hello.o -o hello
[root@localhost CH3-5]# ls -l
total 24
-rwxr-xr-x  1 root root 11598 Nov  6 12:48 hello
-rw-rw-rw-  1 ftp ftp 292 Nov  6 12:37 hello.c
-rw-r--r--  1 root root 856 Nov  6 12:48 hello.o
-rw-rw-rw-  1 ftp ftp 142 Nov  6 12:41 Makefile
[root@localhost CH3-5]# ./hello
Hello everybody.
[root@localhost CH3-5]# _
```

我们更关心的是系统调用的实现机制。下面请跟我来看吧。

1. `__asm__("int $0x80"`
2. `:"=a"(value)` //输出值（即 sys_write 执行后的返回值）
3. `:"0"((long)(sys_num)),` //eax=sys_num=4,sys_write 的系统调用号
4. `"b"(1),` //参数一：文件描述符(stdout)
5. `"c"(lpBuffer),` //参数二：要显示的字符串
6. `"d"(iLen);` //参数三：字符串长度

第 1 句代码用于执行 0x80 号中断。当程序执行到这句时，CPU 会从用户态切换进核心态（也就是我们通常说的 ring0 级），并且同时会把 ss, esp, eflags, cs, eip 按顺序入栈。

从第 2 句到第 6 句代码，用于把系统调用号及参数一到到参数三设置到对应的寄存器中。

`eax=sys_num` (系统调用号)

`ebx=1` (参数一，标准输出)

`ecx=lpBuffer` 的值 (参数二，要显示的字符串)

`edx=iLen` (参数三，字符串长度)

接下来执行 system_call 函数（所以我们也说该函数是所有系统调用的入口点函数）。于是我们接着看 system_call 函数。

```
ENTRY(system_call)
1. pushl %eax # save orig_eax
2. SAVE_ALL
3. .....
4. cmpl $(NR_syscalls),%eax
```

```

5. jae badsys
6. call *SYMBOL_NAME(sys_call_table)(,%eax,4)

7. .....
8. restore_all:
9. RESTORE_ALL

```

第 1 句代码首先把 eax 值入栈，我们可以知道该 eax 中保存的就是我们从用户态传入的系统调用号（从代码的注释也可以看出：）。

第 2 句代码是个宏定义，定义如下：

```
#define SAVE_ALL \
 cld; \
 pushl %es; \
 pushl %ds; \
 pushl %eax; \
 pushl %ebp; \
 pushl %edi; \
 pushl %esi; \
 pushl %edx; \
 pushl %ecx; \
 pushl %ebx; \
 movl $(__KERNEL_DS),%edx; \
 movl %edx,%ds; \
 movl %edx,%es;
```

从宏的代码中，可以得知它把 CPU 中的一些寄存器值入栈（为了从核心态返回时还能回到进入前（用户态）的状态），同时还把核心态的数据段值写入 ds，es（这样的话，我们就可能以访问核心态的数据段了，代码段在执行 int 指令时已经由 CPU 自动设置了）。

第 4, 5 句代码是在测试我们传入的系统调用号是否超过了当前系统所支持的最大系统调用数（对于 2.4 核心，支持的最大系统调用数是 260 个，当然你可以修改）。

第 6 句代码用传入的系统调用号，查表获得对应的系统调用函数地址并 call 之。该表定义如下（定义在 Arch/i386/kernel/entry.S）：

```
.data
ENTRY(sys_call_table)
.long SYMBOL_NAME(sys_ni_syscall) /* 0 - old "setup()" system call*/
.long SYMBOL_NAME(sys_exit)
.long SYMBOL_NAME(sys_fork)
.long SYMBOL_NAME(sys_read)
.long SYMBOL_NAME(sys_write)
.long SYMBOL_NAME(sys_open) /* 5 */

.....
```


我们给出的例子程序调用号是 4，所以根据上表我们可以知道对应的系统调用函数是 sys_write。这样我们就进入了真正的系统调用处理函数了。（关于 sys_write 实现这里不做介绍）

从第 7 句向后的代码，便是系统调用执行完成后的善后处理工作。这里我们给出上面的

`SAVE_ALL` 宏的相反操作。即 `RESTORE_ALL`, 代码如下:

```
#define RESTORE_ALL \
 popl %ebx; \
 popl %ecx; \
 popl %edx; \
 popl %esi; \
 popl %edi; \
 popl %ebp; \
 popl %eax; \
1: popl %ds; \
2: popl %es; \
 addl $4,%esp; \
3: iret; \
.section .fixup,"ax"; \
4: movl $0,(%esp); \
 jmp 1b; \
5: movl $0,(%esp); \
 jmp 2b; \
6: pushl %ss; \
 popl %ds; \
 pushl %ss; \
 popl %es; \
 pushl $11; \
 call do_exit; \
.previous; \
.section __ex_table,"a"; \
.align 4; \
.long 1b,4b; \
.long 2b,5b; \
.long 3b,6b; \
.previous
```

从宏的代码中, 可以得知它把 CPU 中的一些寄存器值出栈。并且执行 `iret` 指令返回到用户态。到这为止, 系统调用便执行完成了, 即实现了我们所需要的功能。最后我们用一张简单的图来描述之。请看下图 (该图为了描述方便, 没有把情况都描述清楚, 比如系统调用号超过系统定义的最大系统调用数等等):

A2-1-2 修改代码来添加系统调用

通过上面的介绍，我们可以知道修改系统调用并不是件难事。那么我们就开始修改吧。
(假定你的核心在/usr/src/linux 下)

第 1 步：

我们打开 include/linux/sys.h 文件，修改

```
#define NR_syscalls 260
```

为

```
#define NR_syscalls 261
```

(假设我们只要添加一个系统调用)

第 2 步：

个人认为这一步，也可以不做，因为作为系统调用的添加者，你当然是知道你加的系统调用号的。不过我们还是不忽略它。请打开 include/asm-i386/unistd.h 添加如下代码

```
#define __NR_helloworld 259
```

这个名字，你可以自己决定用什么，只要不和系统冲突。

第 3 步：

打开 arch/i386/kernel/entry.S，在 .long SYMBOL_NAME(sys_set_tid_address) 的后面加入你要添加的系统调用函数名。假设我们要添加的函数名是 sys_helloworld，于是我们写成这样：

```
.long SYMBOL_NAME(sys_helloworld)
```

第 4 步：

在第 3 步我们只是添加了系统调用的声明，还要添加系统调用的实现体才行（关于系统

调用实现体的添加，有两个方法：第一个方法是写在系统核心的某个文件中，第二个方法是在核心中新添加一个文件，不过用该方法你需要修改对应的 Makefile 文件。这里我们采用第一个方法。）。

对于本例，我们把实现体写在 fs/read_write.c 中。添加代码如下：

```
asmlinkage void sys_helloworld (void)
{
 printk("Hello world.\n");
}
```

第 4 步：

编译核心。

第 5 步：

核心编译成功后，我们便可以编写代码测试了。这里我们就修改上面的 CH3-5/hello.c 代码就可以的。Makefile 不变。

修改的代码如下：

A2-1-2/hello.c

```
#include <stdio.h>
#include <unistd.h>
int
main()
{
 unsigned long sys_num = 259;
 __asm__("int $0x80"
 ::"a"((long)(sys_num))); //系统调用号
 return 0;
}
```

修改好后，我们就可以编译并执行了。执行情况如下：

```
[root@localhost CH3-5]# ls -l
total 8
-rw-rw-rw- 1 ftp ftp 288 Nov  6 12:51 hello.c
-rw-rw-rw- 1 ftp ftp 142 Nov  6 12:41 Makefile
[root@localhost CH3-5]# make
gcc -c hello.c
gcc hello.o -o hello
[root@localhost CH3-5]# ./hello
Hello world.
[root@localhost CH3-5]# _
```

到这为止，静态添加系统调用便完成了。

A2-2 动态添加系统调用

所谓动态添加系统调用，就是在 Linux 运行的时候把新的系统调用加入。从而避免了编

译核心的问题。

A2-2-1 动态添加系统调用的原理

动态添加系统可能会有很多种方法，这里我们只讨论一种方法。个人认为本书讨论的这种方法是比较好的。同样你也要具有超级用户的权限。

通过上面的对 1.0 的代码的分析，我们可以知道 0x80 中断号是整个系统调用的入口点。进入该入口点后，通过比较传入各种系统调用号来查表得到对应的系统调用处理函数。所以这里我们要是能够取得中断描述符表的基地址，然后以此为起点计算出 0x80 项的地址值。在从该地址处中分解出系统调用的入口点，然后用我们自己定义的入口点替代它。在我们定义的入口点函数中处理我们要处理的系统调用号（随便你干什么）。处理完后在扔给被我们替代掉的入口点函数，即可！下面还是用图来表示，我怕写的不明白！

通过上图我们可以知道，idt 表是个什么样子，并且其中每项的内容。那么谁来描述 idt 表呢？即谁来定位 idt 表呢？在 X86 CPU 上有两条指令来和其相关，它们是“sidt”和“lidt”，分别用来复制、加载 idt。请注意这两条指令的操作数均为 48 位。我们可以定义如下结构来描述之：

```
struct idt_48 {
 unsigned short limit; ! 描述 idt 表的大小
 unsigned long base; ! idt 表的基地址，看到了吧这就是基地址了
};
```

所以，我们可以用 sidt 指令来获取系统 idt 表的 48 位值，然后从中获取基地址，再根据取得的基地址计算得到第 0x80 项中的值，取得第 0x80 项的值后，我们便可以根据上图中定

义的结构分解来得到系统调用的入口点函数地址。

啊！等等！如果我把这个地址修改了，不就实现了动态添加、修改系统调用了吗？

恭喜你！你说对了，下面我们可以看代码了。

A2-2-2 实现动态添加、修改系统调用

A2-2/capturemod.c

```
#ifndef MODULE
#define MODULE
#endif

#ifndef __KERNEL__
#define __KERNEL__
#endif

#ifndef NULL
#define NULL 0L
#endif

#include <linux/module.h>
#include <asm/unistd.h>
#include <linux/kernel.h>
#include <linux/slab.h>
MODULE_LICENSE("GPL");
//禁止警告提示,加上这句表明你的模块符合 GPL
//请查看模块的编写那节有描述

void new80_handle();
//新的 0x80 处理句柄

static unsigned long old80_handle;
//用于保存老的 0x80 处理句柄

extern char * getname(const char * filename);
//取的用户空间的程序名
extern kmem_cache_t *names_cachep;
//用于释放内存

static unsigned long eax, ebx, ecx;
//保存寄存器内容

struct descriptor_idt
```

```

{
 unsigned short offset_low;
 unsigned short ignore1;
 unsigned short ignore2;
 unsigned short offset_high;
};

//用于描述 idt 表中的一项,共 8 个字节

static struct {
 unsigned short limit;
 unsigned long base;
} __attribute__((packed)) idt48;
//用于定位 idt 表

static void puppet_handle(void)
{
 //首先一点要明确的是,我们不是替代系统中所有系统
 //调用,而只是在原来的基础上修改或者新增系统调用.
 //对原来的没有被你修改的系统调用不能有任何的影响.
 //所以要保证堆栈的正确.

 //看到这个函数名(puppet_handle), 你可能会感到这是个伪函数。
 //没错, 确实是的,该函数没有什么大的作用,只是用来包裹下面的
 //一段嵌入汇编.代码.
 //因为在*.c 文件中,你不能直接写汇编代码,
 //所以我们只有将其写成嵌入汇编的形式了.

 //现在我们讨论一下为什么要写用嵌入汇编.

 //我们先回忆一下发生系统调用时的堆栈的情况
 //系统调用发生时,CPU 会按顺序将 SS,ESP,EFLAGS,CS,EIP
 //这几个寄存器压入堆栈.,然后会调用” system_call”函数(也就
 //是系统调用的总入口点函数),在该函数中会按顺序压入如下
 //寄存器值 ORIG_EAX,ES,DS,EAX,EBP,EDI,ESI,EDX,ECX,EBX(这
 //里压入的寄存器值其实就是系统调用函数将会用的各个参数).通过这里
 //的描述,我们可以知道如果” new80_handle”,用 C 语言来写的是不可能
 //完成的.因为你要在调用” new80_handle”前把原来在 system_call 中压入的
 //寄存器内容先压入堆栈,并且还要修改从 new80_handle 返回地址为原系统的
 //总的入口点函数.可是系统的核心原来已经是编译好的了,总不能让你去修改
 //编译好的二进制文件吧.

 //所以,我们用汇编代码绕过去,并且也不需要知道核心的入栈顺序了.从而保证
 //了在进入老的系统调用总的入口点前堆栈是正确的.

```

```

//而在该汇编代码中调用另一个辅助的函数,
//在该辅助的函数中完成要做的所有工作

//这里还有特别的一点说明是,为了不污染正在运行核心的函数命名空间
//(因为模块被安装后,其全局变量或者函数会到处),所以,所有的函数和变量
//被我们用了 static 来做修饰.也许读者对 void new80_handle();这个函数有疑问
//因为我们没有用 static 来做修饰啊!难道它不会污染命名空间吗,会的.
//不过,我们在写嵌入汇编代码时,用了".type new80_handle,@function\n"
//做了修饰,这样的话 new80_handle 就如 static 类型的函数一样了

//不要担心,在下面我们会讨论这个用 C 语言编写的模块的
//反汇编代码的.你会更加明白的.

```

```

__asm__ (
 ".type new80_handle,@function\n" //用于修饰函数,以让其和用 static 修饰的一样
 ".align 4\n" //内存对齐方式
 "new80_handle: \n" //new80_handle 入口点
 "pusha \n" //所有通用寄存器入栈
 "pushl %%es\n" //段寄存器 fs 入栈
 "pushl %%ds\n" //段寄存器 ds 入栈
 "movl %%eax,%0\n"
 "movl %%ebx,%1\n"
 "movl %%ecx,%2\n" //取出我们要用的寄存器值
 "call real_handler \n" //调用 real_handler,正如其名.在该函数中
 //可以完成我们想做的任何事情
 "popl %%ds\n" //段寄存器 ds 出栈
 "popl %%es\n" //段寄存器 fs 出栈
 "popa \n" //所有通用寄存器出栈
 "jmp *old80_handle" //我们的工作完成后,调用系统起先的
 //系统调用入口点,一来可以让它处理
 //我们没有做的事情(比如从核心态返回到
 //用户态).二来如果不是我们添加的系统调用
 //它还能继续处理
 ::"m"(eax),"m"(ebx),"m"(ecx)
);
}

static void real_handler()
{
 char *pName = NULL; //指向拷贝到核心中程序名
 if(eax == __NR_execve)
 {//捕获 sys_execve 调用
 pName = getname((char*)ebx); //getname 用于把用户态的数据拷贝到
 //核心态,ebx 中保存了 sys_execve 系统调用
 }
}

```

```

//的第一个参数,也就是所要执行文件的文件名
//的地址

if(pName)
{
 printk(KERN_INFO"The program is %s.\n",pName);
 //打印提示信息
 kmem_cache_free(names_cachep, (void *)(pName));
 //释放放在 getname 中所分配的内存
}

}

else if(eax == 0x200)
{
 //截获 0x200 号系统调用, 该系统调用不存在, 用我给的程序测试!
 //假设这里只打印 eax,ebx,ecx,当然你也可以做其他事情!
 printk(KERN_INFO"eax=0x%x, ebx=0x%x, ecx=0x%x\n",eax,ebx,ecx);
}
}

int init_module(void)
{
 __asm__ volatile ("sidt %0": "=m" (idt48));
 //取得 idt 表的 48 位值
 struct descriptor_idt *pIdt80 = (struct descriptor_idt *) (idt48.base + 8*0x80);
 //并让 pIdt80 指向 idt 表中第 0x80 项
 old80_handle = (pIdt80->offset_high<<16 | pIdt80->offset_low);
 //保存老的总入口点
 unsigned long new80_addr = (unsigned long)new80_handle;
 //把新的 0x80 入口点函数地址转换成 unsigned long,为了便于下面可以分解
 pIdt80->offset_low = (unsigned short) (new80_addr & 0x0000FFFF);
 //把新入口点的低 16 位设置到 0x80 项中对应处
 pIdt80->offset_high = (unsigned short) (new80_addr >> 16);
 //把新入口点的高 16 位设置到 0x80 项中对应处

 //另外要注意的是,我们没有改变 ignore1 和 ignore2 的内容.如果你很想修改这两个字
 //段的内容,请确认你知道在做什么,这里不讨论.

 printk(KERN_INFO"Ok,we capture syscall successful.\n");
 //打印提示信息
 return 0;
}

void cleanup_module()
{
 __asm__ volatile ("sidt %0": "=m" (idt48));
 //取得 idt 表的 48 位值
}

```

```

struct descriptor_idt *pIdt80 = (struct descriptor_idt *) (idt48.base + 8*0x80);
//让 pIdt80 指向 idt 表中第 0x80 项
pIdt80->offset_low = (unsigned short) (old80_handle & 0x0000FFFF);
//恢复老的入口点的低 16 位
pIdt80->offset_high = (unsigned short) (old80_handle >> 16);
//恢复老的入口点的高 16 位
printk(KERN_INFO "Ok, we leave capture.\n");
//打印提示信息
}

```

A2-2-2/Makefile

```

GCC=gcc
KERNELDIR=/usr/src/linux/include
OBJS=capturemod.o
TESTMOD=testmod/testmod

.c.o:
$(GCC) -D__KERNEL__ -I$(KERNELDIR) -c $^ -o $@

all: $(OBJS) $(TESTMOD)

$(TESTMOD):
 make -C testmod

insert: $(OBJS)
 /sbin/insmod $(OBJS)
remove:
 /sbin/rmmod helloworld

clean:
 rm -f *.o core
 rm -f testmod/*.o
clobber: clean
 rm -f $(TESTMOD)

```

A2-2-2/testmod/ testmod.c

```

#include <stdio.h>
#include <unistd.h>
int
main()

```

```
{
int sys_num = 0x200;//512 号系统调用（不存在，用来测试上面的模块而已）
long value = 0;
__asm__("int $0x80"
 :"=a"(value)
 :"0"((int)sys_num));
printf("The value is %d.\n",value);
return value;
}
```

A2-2-2/testmod/Makefile

```
GCC=gcc
OBJS=testmod.o

.c.o:
$(GCC) -c $<
all:$(OBJS)
$(GCC) $(OBJS) -o testmod

clean:
rm -f *.o core
clobber:clean
rm -f testmod
```

下面请看编译和执行情况,这里直给出截图,正所谓一图千言吗!

下图是编译的情况

```
[root@localhost CH3-6]# ls -l
total 16
-rw-rw-rw- 1 ftp ftp 5635 Nov  9 10:52 capturemod.c
-rw-rw-rw- 1 ftp ftp 364 Nov  9 11:18 Makefile
drw-rw-rw- 2 ftp ftp 4096 Nov  9 11:22 testmod
[root@localhost CH3-6]# make
gcc -D__KERNEL__ -I/usr/src/linux/include -c capturemod.c -o capturemod.o
make -C testmod
make[1]: Entering directory '/var/ftp/pub/CH3-6/testmod'
gcc -c testmod.c
gcc testmod.o -o testmod
make[1]: Leaving directory '/var/ftp/pub/CH3-6/testmod'
[root@localhost CH3-6]# _
```

下图是我们插入模块时的情况

```
[root@localhost CH3-6]# insmod ./capturemod.o
Ok,we capture syscall successful.
[root@localhost CH3-6]# _
```

下图是测试程序执行的情况,请读者仔细看屏幕的提示,我不做解释了

```
[root@localhost CH3-6]# insmod ./capturemod.o
Ok,we capture syscall successful.
[root@localhost CH3-6]# cd testmod/
[root@localhost testmod]# ls
The program is /bin/ls.
Makefile testmod.c testmod.o
[root@localhost testmod]# ./testmod
The program is ./testmod.
eax=0x200, ebx=0x42130a14, ecx=0x42015554
The value is -38.
[root@localhost testmod]# _
```

下图是模块注销的情况

```
[root@localhost CH3-6]# rmmod capturemod
The program is /sbin/rmmod.
Ok,we leave capture.
[root@localhost CH3-6]# _
```

A2-2-3 反汇编 capturemod.o 并分析之

本节来做 capturemod.o 的反汇编代码的分析,这样我们能够更好的理解上面的 C 语言所完成的代码.通过 objdump 命令可以反汇编上面的 capturemod.o 模块.

请在命令行下输入如下命令”objdump -D capturemod.o > mod.s”打开后便是下面的内容.请跟着我看吧

```
capturemod.o: file format elf32-i386
//识别出该模块格式是 elf
Disassembly of section .text:
//代码段的反汇编
00000000 <puppet_handle>:
 0: 55 push %ebp
 1: 89 e5 mov %esp,%ebp
 3: 90 nop
```

```
//上面的3句代码,是 puppet_handle 反汇编代码,什么也不做,并且没有任何地方调用它
00000004 <new80_handle>: //new80_handle 函数的反汇编代码
 4: 60 pusha //所有通常寄存器值内容入栈
 5: 06 push %es //段寄存器 es 入栈
 6: 1e push %ds //段寄存器 ds 入栈
 7: a3 04 00 00 00 mov %eax,0x4
 c: 89 1d 08 00 00 00 mov %ebx,0x8
 12: 89 0d 0c 00 00 00 mov %ecx,0xc //把 eax,ebx,ecx 放入 0x4,0x8,0xc 处(看到
 //这个样子大家可能会有点奇怪,为什么
 //地址这么小呢?原因在于在该模块被
 //插入核心时,才会被重定位)
 18: e8 0b 00 00 00 call 28 <real_handler> //调用我们真正的处理程序
 1d: 1f pop %ds
 1e: 07 pop %es
 1f: 61 popa //把上面入栈的内容退回到对应的寄
 //存器中,这样我们就保证了堆栈的
 //正确行,让真正的系统调用处理
 //函数感觉不到我们已经做过了
 //我们需要做的事
 20: ff 25 00 00 00 00 jmp *0x0 //直接跳转到老的系统调用入口处
 26: c9 leave
 27: c3 ret //因为跳到老的系统调用入口点时用的
 //是 jmp 指令

00000028 <real_handler>: //真正完成工作的函数,这里就不做
 //分析了,因为它会随着你的不同实现
 //而不同
 28: 55 push %ebp
 29: 89 e5 mov %esp,%ebp
 2b: 83 ec 08 sub $0x8,%esp
 2e: c7 45 fc 00 00 00 00 movl $0x0,0xfffffff(%ebp)
 35: 83 3d 04 00 00 00 0b cmpl $0xb,0x4
 3c: 75 43 jne 81 <real_handler+0x59>
 3e: 83 ec 0c sub $0xc,%esp
 41: ff 35 08 00 00 00 pushl 0x8
 47: e8 fc ff ff ff call 48 <real_handler+0x20>
 4c: 83 c4 10 add $0x10,%esp
 4f: 89 45 fc mov %eax,0xfffffff(%ebp)
 52: 83 7d fc 00 cmpl $0x0,0xfffffff(%ebp)
 56: 74 54 je ac <real_handler+0x84>
 58: 83 ec 08 sub $0x8,%esp
 5b: ff 75 fc pushl 0xfffffff(%ebp)
 5e: 68 00 00 00 00 push $0x0
 63: e8 fc ff ff ff call 64 <real_handler+0x3c>
```

```

68: 83 c4 10 add $0x10,%esp
6b: 83 ec 08 sub $0x8,%esp
6e: ff 75 fc pushl  0xfffffc(%ebp)
71: ff 35 00 00 00 00 pushl  0x0
77: e8 fc ff ff ff call 78 <real_handler+0x50>
7c: 83 c4 10 add $0x10,%esp
7f: eb 2b jmp ac <real_handler+0x84>
81: 81 3d 04 00 00 00 cmpl $0x200,0x4
88: 02 00 00
8b: 75 1f jne ac <real_handler+0x84>
8d: ff 35 0c 00 00 00 pushl  0xc
93: ff 35 08 00 00 00 pushl  0x8
99: ff 35 04 00 00 00 pushl  0x4
9f: 68 20 00 00 00 push $0x20
a4: e8 fc ff ff ff call a5 <real_handler+0x7d>
a9: 83 c4 10 add $0x10,%esp
ac: c9 leave
ad: c3 ret

```

000000ae <init_module>: //模块插入时执行的函数

```

ae: 55 push %ebp
af: 89 e5 mov %esp,%ebp
b1: 83 ec 08 sub $0x8,%esp
 //在栈上留下空间,该空间是为 pIdt80 和 new80_addr
 //留的
b4: 0f 01 0d 10 00 00 00 sidtl 0x10 //取得 idt 的 48 位指针
bb: a1 12 00 00 00 mov 0x12,%eax //把后 32 位值送入 eax,也就是 idt 表
 //的基址
c0: 05 00 04 00 00 add $0x400,%eax //取得第 0x80 项后,放入 eax 中
c5: 89 45 fc mov %eax,0xfffffc(%ebp)
c8: 8b 45 fc mov 0xfffffc(%ebp),%eax
cb: 0f b7 40 06 movzwl 0x6(%eax),%eax //取出第 0x80 项的第 6 个字节开始
 //的两个字节(高两个字节)
cf: 89 c2 mov %eax,%edx//把取出的字节放入 edx
d1: c1 e2 10 shl $0x10,%edx //左移 16 位
d4: 8b 45 fc mov 0xfffffc(%ebp),%eax
d7: 0f b7 00 movzwl (%eax),%eax //低 16 位
da: 09 d0 or %edx,%eax//相或后便是老的系统入口点函数
dc: a3 00 00 00 00 mov %eax,0x0 //保存起来
e1: c7 45 f8 04 00 00 00 movl $0x4,0xfffff8(%ebp)
e8: 8b 55 fc mov 0xfffffc(%ebp),%edx
eb: 8b 45 f8 mov 0xfffff8(%ebp),%eax
ee: 66 89 02 mov %ax,(%edx)//取的低 16 位,刚好放在
 //(edx)的低 16 位,也就是第

```

```

//0-1 两个字节中
f1: 8b 55 fc mov 0xfffffff(%ebp),%edx
f4: 8b 45 f8 mov 0xfffffff8(%ebp),%eax
f7: c1 e8 10 shr $0x10,%eax //高 16 位
fa: 66 89 42 06 mov %ax,0x6(%edx)//从高 6 个字节处开始放
 //到此时,也就意味着
 //修改了老的入口点了
fe: 83 ec 0c sub $0xc,%esp
101: 68 60 00 00 00 push $0x60
106: e8 fc ff ff ff  call 107 <init_module+0x59>//调用 printk 函数
10b: 83 c4 10 add $0x10,%esp
10e: b8 00 00 00 00 mov $0x0,%eax
113: c9 leave
114: c3 ret //返回

```

00000115 <cleanup_module>: //不作分析了和 init_module
//差不多的

```

115: 55 push %ebp
116: 89 e5 mov %esp,%ebp
118: 83 ec 08 sub $0x8,%esp
11b: 0f 01 0d 10 00 00 00  sidt 0x10
122: a1 12 00 00 00 mov 0x12,%eax
127: 05 00 04 00 00 add $0x400,%eax
12c: 89 45 fc mov %eax,0xfffffff(%ebp)
12f: 8b 55 fc mov 0xfffffff(%ebp),%edx
132: 66 a1 00 00 00 00 mov 0x0,%ax
138: 66 89 02 mov %ax,(%edx)
13b: 8b 55 fc mov 0xfffffff(%ebp),%edx
13e: a1 00 00 00 00 mov 0x0,%eax
143: c1 e8 10 shr $0x10,%eax
146: 66 89 42 06 mov %ax,0x6(%edx)
14a: 83 ec 0c sub $0xc,%esp
14d: 68 86 00 00 00 push $0x86
152: e8 fc ff ff ff call 153 <cleanup_module+0x3e>
157: 83 c4 10 add $0x10,%esp
15a: c9 leave
15b: c3 ret

```

Disassembly of section .data:

Disassembly of section .modinfo:

00000000 <__module_kernel_version>: //版本信息

```

0: 6b 65 72 6e imul $0x6e,0x72(%ebp),%esp
4: 65 gs
5: 6c insb (%dx),%es:(%edi)

```

```

6: 5f pop %edi
7: 76 65 jbe 6e <real_handler+0x46>
9: 72 73 jb 7e <real_handler+0x56>
b: 69 6f 6e 3d 32 2e 34 imul $0x342e323d,0x6e(%edi),%ebp
12: 2e 32 30  xor %cs:(%eax),%dh
15: 2d 38 00 6c 69 sub $0x696c0038,%eax

```

00000018 <__module_license>: //License 信息

```

18: 6c insb (%dx),%es:(%edi)
19: 69 63 65 6e 73 65 3d imul $0x3d65736e,0x65(%ebx),%esp
20: 47 inc %edi
21: 50 push %eax
22: 4c dec %esp

```

...

Disassembly of section .rodata:

00000000 <.rodata>: //只读数据区不做分析

```

0: 3c 32 cmp $0x32,%al
2: 3e ds
3: 54 push %esp
4: 68 65 20 70 72 push $0x72702065
9: 6f outsl  %ds:(%esi),(%dx)
a: 67 72 61 addr16 jb 6e <.rodata+0x6e>
d: 6d insl (%dx),%es:(%edi)
e: 20 69 73 and %ch,0x73(%ecx)
11: 20 25 73 2e 0a 00 and %ah,0xa2e73
...
1f: 00 3c 32 add %bh,(%edx,%esi,1)
22: 3e ds
23: 65 gs
24: 61 popa
25: 78 3d js 64 <.rodata+0x64>
27: 30 78 25 xor %bh,0x25(%eax)
2a: 78 2c js 58 <.rodata+0x58>
2c: 20 65 62 and %ah,0x62(%ebp)
2f: 78 3d js 6e <.rodata+0x6e>
31: 30 78 25 xor %bh,0x25(%eax)
34: 78 2c js 62 <.rodata+0x62>
36: 20 65 63 and %ah,0x63(%ebp)
39: 78 3d js 78 <.rodata+0x78>
3b: 30 78 25 xor %bh,0x25(%eax)
3e: 78 0a js 4a <.rodata+0x4a>
...
60: 3c 32 cmp $0x32,%al

```

```

62: 3e ds
63: 4f dec %edi
64: 6b 2c 77 65 imul $0x65,(%edi,%esi,2),%ebp
68: 20 63 61 and %ah,0x61(%ebx)
6b: 70 74 jo e1 <init_module+0x33>
6d: 75 72 jne e1 <init_module+0x33>
6f: 65 20 73 79 and %dh,%gs:0x79(%ebx)
73: 73 63 jae d8 <init_module+0x2a>
75: 61 popa
76: 6c insb (%dx),%es:(%edi)
77: 6c insb (%dx),%es:(%edi)
78: 20 73 75 and %dh,0x75(%ebx)
7b: 63 63 65 arpl %sp,0x65(%ebx)
7e: 73 73 jae f3 <init_module+0x45>
80: 66 data16
81: 75 6c jne ef <init_module+0x41>
83: 2e 0a 00 or %cs:(%eax),%al
86: 3c 32 cmp $0x32,%al
88: 3e ds
89: 4f dec %edi
8a: 6b 2c 77 65 imul $0x65,(%edi,%esi,2),%ebp
8e: 20 6c 65 61 and %ch,0x61(%ebp,2)
92: 76 65 jbe f9 <init_module+0x4b>
94: 20 63 61 and %ah,0x61(%ebx)
97: 70 74 jo 10d <init_module+0x5f>
99: 75 72 jne 10d <init_module+0x5f>
9b: 65 2e 0a 00 or %cs:%gs:(%eax),%al

```

A3.函数库的编写

在 Linux 系统下的函数库有两种不同的情况，分为静态以及动态函数库。这两种函数库的各有各的优点和缺点。请看下面的描述。

A3-1 静态函数库的编写

所谓的静态函数库就是一些目标模块的组合，这些模块被集中放在一个文件中，然后我们在连接程序时便可以连接这个文件了。

我们这里把 3 个排序算法写成一个静态库，请看代码（注：这里的排序算法有“希尔”，“起泡”，“选择”，用他们对整型数组进行排序，并且排序时并不是从我们通常的第 0 项开始的，而是从第 1 项开始的，这个大家请注意！），这里我们不对算法进行分析，互连网上可以找到各种关于这些算法的讨论。

A3-1-1 包含算法的各个文件及 Makefile

sortlib/ shellsort.c

```
#include "sortlib.h"
//希尔排序算法
//r=要排序的数组（请注意该数组的第0项没有参加排序，如果有兴趣读者可以自己修改）
//n=数组的大小（等于你所定义数组的大小减一）
void shellsort(int r[], int n)
{
 int i,j,gap,x;
 gap = n/2;
 while(gap > 0)
 {
 for(i=gap+1; i<=n; ++i)
 {
 j = i - gap;
 while(j > 0)
 if(r[j] > r[j+gap])
 {
 x = r[j];
 r[j] = r[j+gap];
 r[j+gap] = x;
 j = j - gap;
 }
 else j = 0;
 }
 gap = gap/2;
 }
}
```

sortlib/ bubblesort.c

```
#include "sortlib.h"
//起泡排序算法
//r=要排序的数组（请注意该数组的第0项没有参加排序，如果有兴趣读者可以自己修改）
//n=数组的大小（等于你所定义数组的大小减一）
void bubblesort(int r[],int n)
{
 int i,j,w;
 for(i=1; i<=n-1; ++i)
 for(j=n; j>=i+1; --j)
 if(r[j] < r[j-1])
```

```

{
w = r[j];
r[j] = r[j-1];
r[j-1] = w;
}
}
```

sortlib/selectsort.c

```

#include "sortlib.h"
//选择排序算法
//r=要排序的数组（请注意该数组的第0项没有参加排序，如果有兴趣读者可以自己修改）
//n=数组的大小（等于你所定义数组的大小减一）
void selectsort(int r[], int n)
{
 int i,j,k,temp;
 for(i=1; i<=n-1; ++i)
 {
 k = i;
 for(j=i+1; j<=n; ++j)
 if(r[j] < r[k]) k = j;
 temp = r[i];
 r[i] = r[k];
 r[k] = temp;
 }
}
```

sortlib/ sortlib.h

```

//包含了上面3中算法的函数定义原形
#ifndef __SORT_LIB_H__
#define __SORT_LIB_H__
void shellsort(int r[],int n);
void bubblesort(int r[], int n);
void selectsort(int r[],int n);
#endif
```

sortlib/Makefile

```
#用于编译生成 libsort.a 的静态库
```

```
GCC=gcc
OBJS=shellsort.o bubblesort.o selectsort.o
LIB=libsort.a
```

```
.c.o:
$(GCC) -c -Wall $<
SLIB:$ (OBJS)
ar r $(LIB) $(OBJS)
```

```
clean:
rm -f *.o core
clobber:clean
rm -f *.a
```

A3-1-2 测试静态函数库的程序及 Makefile

A3-1-1/test.c

```
#include "stdio.h"
#include "sortlib/sortlib.h" //我们这里包含 sortlib/sortlib.h 为的是可以顺利通过编译
 //就象上面我们包含了 stdio.h 一样，这样我们就可以使用
 //printf (...) 了。
int
main()
{
 int i=0;
 int n[10] = {-1,-1,32,-33,34,35,36,-7,8,9};
 printf("Before sort:\n");
 for(i=1; i<10; ++i)
 printf("%d ",n[i]);
 printf("\n");
 //selectsort(n,9);
 //bubblesort(n,9);
 shellsort(n,9); //请注意这里我只调用了 shellsort 的函数（希尔排序），其他的被注释了，读者可以自行关闭注释来测试它们
 printf("After sort:\n");
 for(i=1; i<10; ++i)
 printf("%d ",n[i]);
 printf("\n");
 return 0;
```

```
}
```

A3-1-1/Makefile

```
GCC=gcc
OBJS=test.o
SLIB=sortlib/libsort.a

.c.o:
 $(GCC) -c -Wall $<

all:$(OBJS) $(SLIB)
 $(GCC) $(OBJS) $(SLIB) -o test

$(SLIB):
 make -C sortlib
clean:
 rm -f *.o core
 rm -f sortlib/*.o
clobber:clean
 rm -f sortlib/*.a
 rm -f test
```

A3-1-3 静态库编译情况

我们首先进入 sortlib 文件夹编译生成 libsort.a(注：也可以直接在 A3-1-1 编译生成该库)
请看下图

```
[root@localhost CH3-1]# cd sortlib/
[root@localhost sortlib]# ls -l
total 20
-rw-rw-rw- 1 ftp ftp 191 Oct  1 14:07 bubblesort.c
-rw-rw-rw- 1 ftp ftp 190 Oct  1 15:22 Makefile
-rw-rw-rw- 1 ftp ftp 214 Oct  1 14:20 selectsort.c
-rw-rw-rw- 1 ftp ftp 305 Oct  1 15:04 shellsort.c
-rw-rw-rw- 1 ftp ftp 153 Oct  1 14:20 sortlib.h
[root@localhost sortlib]# make
gcc -c -Wall shellsort.c
gcc -c -Wall bubblesort.c
gcc -c -Wall selectsort.c
ar r libsort.a shellsort.o bubblesort.o selectsort.o
[root@localhost sortlib]# ls -l
total 36
-rw-rw-rw- 1 ftp ftp 191 Oct  1 14:07 bubblesort.c
-rw-r--r-- 1 root root 781 Oct  1 17:51 bubblesort.o
-rw-r--r-- 1 root root 2756 Oct  1 17:51 libsort.a
-rw-rw-rw- 1 ftp ftp 190 Oct  1 15:22 Makefile
-rw-rw-rw- 1 ftp ftp 214 Oct  1 14:20 selectsort.c
-rw-r--r-- 1 root root 801 Oct  1 17:51 selectsort.o
-rw-rw-rw- 1 ftp ftp 305 Oct  1 15:04 shellsort.c
-rw-r--r-- 1 root root 875 Oct  1 17:51 shellsort.o
-rw-rw-rw- 1 ftp ftp 153 Oct  1 14:20 sortlib.h
[root@localhost sortlib]#
```

看上图用红色线框标出的文件（libsort.a）便是生成的静态库文件，该库文件可以被各种程序连接，用于调用其中定义的排序函数。

那么该静态库是如何生成的呢？请看上图中用蓝色线框标出的内容，这里的内容其实对应于 Makefile 中的“`ar r $(LIB) $(OBJS)`”。所以通过这里我们也可以看出所谓的静态库只不过是一些目标文件的合并后的结果而已。让我们验证一下这中说法。请看下图

```
[root@localhost sortlib]# ls
bubblesort.c libsort.a selectsort.c shellsort.c sortlib.h
bubblesort.o Makefile selectsort.o shellsort.o
[root@localhost sortlib]# ar tv libsort.a
rw-r--r-- 0/0 875 Oct  1 17:51 2005 shellsort.o
rw-r--r-- 0/0 781 Oct  1 17:51 2005 bubblesort.o
rw-r--r-- 0/0 801 Oct  1 17:51 2005 selectsort.o
[root@localhost sortlib]#
```

到这里读者也许会有一个问题，如果我修改了静态库中的一个目标文件，是不是一定要重新 make 一次呢？当然也不是未尝不可。但是如果对于大型的函数库来说恐怕就有点不妥了。因为我们要重新编译整个函数库，纵然不编译也要浪费时间的。正是因为这样所以我们单独更新改变了的目编文件，请看下图（这里我们假设 shellsort.o 已经被更新了）

```
[root@localhost sortlib]# ar tv libsort.a
rw-r--r-- 0/0 875 Oct  1 18:05 2005 shellsort.o
rw-r--r-- 0/0 781 Oct  1 17:51 2005 bubblesort.o
rw-r--r-- 0/0 801 Oct  1 17:51 2005 selectsort.o
[root@localhost sortlib]# ar r libsort.a shellsort.o
[root@localhost sortlib]# ar tv libsort.a
rw-r--r-- 0/0 875 Oct  1 18:07 2005 shellsort.o
rw-r--r-- 0/0 781 Oct  1 17:51 2005 bubblesort.o
rw-r--r-- 0/0 801 Oct  1 17:51 2005 selectsort.o
[root@localhost sortlib]#
```

更新静态库

请看在执行了 ar r libsort.a shellsort.o 后，libsort.a 中的 shellsort.o 真的被更新了，图中红色线框中所标出的可以看出这种变化。

A3-1-3 主程序与静态库连接

进入 A3-1-1，执行 make 后，我们会得到一各名为 test 的可执行文件，编译情况如下图

```
[root@localhost CH3-1]# ls -l
total 12
-rw-rw-rw- 1 ftp ftp 255 Oct  1 15:25 Makefile
drw-rw-rw- 2 ftp ftp 4096 Oct  1 18:37 sortlib
-rw-rw-rw- 1 ftp ftp 360 Oct  1 15:26 test.c
[root@localhost CH3-1]# make
gcc -c -Wall test.c
gcc test.o sortlib/libsort.a -o test
[root@localhost CH3-1]# ls -l
total 28
-rw-rw-rw- 1 ftp ftp 255 Oct  1 15:25 Makefile
drw-rw-rw- 2 ftp ftp 4096 Oct  1 18:37 sortlib
-rwxr-xr-x 1 root root 12163 Oct  1 18:37 test
-rw-rw-rw- 1 ftp ftp 360 Oct  1 15:26 test.c
-rw-r--r-- 1 root root 1176 Oct  1 18:37 test.o
[root@localhost CH3-1]#
```

我们可以看到执行 make 时，test.o 与 sortlib/libsort.a 连接后，生成可执行文件 test，图中黄色线框中已标出。下面我们看看其执行情况。

```
[root@localhost CH3-1]# ls -l
total 28
-rw-rw-rw- 1 ftp ftp 255 Oct  1 15:25 Makefile
drw-rw-rw- 2 ftp ftp 4096 Oct  1 18:37 sortlib
-rwxr-xr-x 1 root root 12163 Oct  1 18:37 test
-rw-rw-rw- 1 ftp ftp 360 Oct  1 15:26 test.c
-rw-r--r-- 1 root root 1176 Oct  1 18:37 test.o
[root@localhost CH3-1]# ./test
Before sort:
-1 32 -33 34 35 36 -7 8 9
After sort:
-33 -7 -1 8 9 32 34 35 36
[root@localhost CH3-1]#
```

图中红色线框标出的便是执行前后的的结果！

A3-2 动态函数库的编写

在介绍动态库编写前，我们先说说有了静态库后为什么还要动态库。

假设有一个巨大的静态库，它里面包含了在 firefox 浏览器中所要使用的 90% 以上的函

数，在生成 firefox 时使用了这个函数库，最终我们得到了一个大小为 10M 的可执行文件，我们要说的是：“firefox 中包含了 9M 以上的该静态库的拷贝”。

现在有一个人或者某公司或者某组织，想要做个利用该静态库做出另外一个版本浏览器来（假设为 firefox-II）或者网络程序来，假设和该静态库连接后得到的新的可执行程序大小为 20M，同 firefox 一样该新生成的程序中也包含了 9M 以上的该静态库的拷贝（天啊：他们都是一样的啊）如果你认为这没有什么大不了的，那么假如另外还有 n 多个程序都用了这个库时，将是个多大的问题，你系统要配置多少内存才行呢（512M，1G，甚至更多）？

于是便有了动态函数库，以允许在系统中多个程序可以使用同一份代码。下面我们介绍它。

这里我们还以上面的代码为例，做些修改。以便生成动态库。

A3-2-1 动态库编译情况

这里我们需要修改 sortlib/Makefile 文件，以让其生成动态库。

sortlib/Makefile (该 Makefile 用于生成动态库)

```
#用于编译生成 libsort.so 的动态库
GCC=gcc
OBJS=shellsort.o bubblesort.o selectsort.o
LIB=libsort.so

.c.o:
 $(GCC) -c -Wall $<

DLIB:$(OBJS)
 gcc $(OBJS) -shared -o $(LIB)

clean:
 rm -f *.o core
clobber:clean
 rm -f *.so
```

我们再修改 A3-1-1 下的 Makefile 文件，用于连接生成的动态库。

A3-1-1/Makefile (修改后的 Makefile)

```
GCC=gcc
OBJS=test.o
DLIB=./sortlib/sort

.c.o:
 $(GCC) -c -Wall $<
```

```

all:$(OBJS) $(DLIB)
 $(GCC) $(OBJS) -L./sortlib -lsort -o test

$(DLIB):
 make -C sortlib
clean:
 rm -f *.o core
 rm -f sortlib/*.o
clobber:clean
 rm -f sortlib/*.a
 rm -f test

```

修改好后，我们便可以重新编译以得到动态库，执行请看如下图

```

[root@localhost sortlib]# ls
bubblesort.c  Makefile  selectsort.c  shellsort.c  sortlib.h
[root@localhost sortlib]# make
gcc -c -Wall shellsort.c
gcc -c -Wall bubblesort.c
gcc -c -Wall selectsort.c
gcc shellsort.o bubblesort.o selectsort.o -shared -o libsort.so
[root@localhost sortlib]# ls -l
total 40
-rw-rw-rw-  1 ftp ftp 191 Oct  1 14:07 bubblesort.c
-rw-r--r--  1 root root 781 Oct  1 19:59 bubblesort.o
-rwxr-xr-x  1 root root 7192 Oct  1 19:59 libsort.so
-rw-rw-rw-  1 ftp ftp 202 Oct  1 19:22 Makefile
-rw-rw-rw-  1 ftp ftp 214 Oct  1 14:20 selectsort.c
-rw-r--r--  1 root root 801 Oct  1 19:59 selectsort.o
-rw-rw-rw-  1 ftp ftp 302 Oct  1 18:07 shellsort.c
-rw-r--r--  1 root root 875 Oct  1 19:59 shellsort.o
-rw-rw-rw-  1 ftp ftp 153 Oct  1 14:20 sortlib.h
[root@localhost sortlib]# -

```

图中红色线框标出的便是生成的动态库。

上面生成了动态库，接下来我们编译 A3-1-1 下的 test.c，让它动态连接到该动态库上，执行情况请看下图

```

[root@localhost CH3-2]# make
gcc -c -Wall test.c
make -C sortlib
make[1]: Entering directory '/var/ftp/pub/CH3-2/sortlib'
gcc shellsort.o bubblesort.o selectsort.o -shared -o libsort.so
make[1]: Leaving directory '/var/ftp/pub/CH3-2/sortlib'
gcc test.o -L./sortlib -lsort -o test
[root@localhost CH3-2]# -

```

图中红色线框标出的便是动态连接生成可执行文件 test 的命令，对应于 Makefile 中的“\$(GCC) \$(OBJS) -L./sortlib -lsort -o test”，这里具体讲一下该命令。

命令中-L 用于指示将要被连接的动态库所在的目录。对于本例，动态库在 sortlib 文件夹下。

命令中-lsort 用于告诉连接器查找一个动态库 libsort.so 或者一个静态库 libsort.a。请注意 lib 是选项-l 中给出的名称的前缀，并且附加了后缀.a 和.so 来判断给出的名称的函数库是否存在。连接器查找所有标准库的目录和所有以-L 指定的目录。

在生成了 test 后，我们可以用 ldd 命令来检查 libsort.so 是否真的被动态连接了。执行情况请看下图

```
[gdu@localhost CH3-2]$ ldd test
 libsort.so => not found
 libc.so.6 => /lib/tls/libc.so.6 (0x42000000)
 /lib/ld-linux.so.2 => /lib/ld-linux.so.2 (0x40000000)
[gdu@localhost CH3-2]$ -
```

从上图的红色线框所标的，我们缺省可以看到 libsort.so 确实被动态连接进了 test 程序，不过从提示上看来系统并不能找到它。如果这个时候我们执行 test 程序，就会有错误提示，请看下图

```
[gdu@localhost CH3-2]$ ldd test
 libsort.so => not found
 libc.so.6 => /lib/tls/libc.so.6 (0x42000000)
 /lib/ld-linux.so.2 => /lib/ld-linux.so.2 (0x40000000)
[gdu@localhost CH3-2]$ ./test
./test: error while loading shared libraries: libsort.so: cannot open shared object file: No such file or directory
[gdu@localhost CH3-2]$ -
```

图中红色线框所标即是错误提示。为什么会有这种情况的发生，我们明明已经动态连接了啊！这是因为动态装载器不能找到该 libsort.so 库。

A3-2-2 使用动态装载器

在上一节我们可以看到动态库虽然被连接进了程序，但是装载器是找不到它的。在 Linux 下对于要在运行时装载的共享函数库，动态装载器必须知道运行时在那里可以定位找到它。如我们在 shell 下执行命令时，shell 可以根据设置的路径找到要执行的命令一样。所以动态装载器也需要一个查找路径。

我们可以有多种方式定位共享函数库，这里我们介绍两种（这也是比较简单的）。

第一种办法是使用环境变量，我们可以执行如下的命令

“export LD_LIBRARY_PATH=“\$LD_LIBRARY_PATH:你自己的路径”

请看下图执行情况

```
[root@localhost CH3-2]# export LD_LIBRARY_PATH="$LD_LIBRARY_PATH:/var/ftp/pub/CH3-2/sortlib"
[root@localhost CH3-2]# ldd ./test
 libsort.so => /var/ftp/pub/CH3-2/sortlib/libsort.so (0x40017000)
 libc.so.6 => /lib/tls/libc.so.6 (0x42000000)
 /lib/ld-linux.so.2 => /lib/ld-linux.so.2 (0x40000000)
[root@localhost CH3-2]# ./test
Before sort:
-1 32 -33 34 35 36 -7 8 9
After sort:
-33 -7 -1 8 9 32 34 35 36
[root@localhost CH3-2]#
```

第二种办法是把动态库路径加入/etc/ld.so.conf 文件中，这样做需要你具有超级用户的权限，我们可以先看看系统的/etc/ld.so.conf 文件，在我的系统下包含如下的内容。

```
/usr/kerberos/lib
/usr/X11R6/lib
/usr/lib/qt-3.1/lib
-
-
-
```

下面我们把动态库所在的路径加入到该文件中（注：该文件是个文本文件，用 vi, gedit 之类的编辑器均可以打开）在我的系统中加入这样一行便可以（读者可以根据自己的路径加入）

“/var/ftp/pub/CH3-2/sortlib”

请注意在把该行内容加入后，并不能立即生效，我们需要执行/sbin/ldconfig 命令来更新 /etc/ld.so.conf 文件的缓冲/etc/ld.so.conf.cache，因为/etc/ld.so.conf.cache 这个文件才是动态装载器使用的。

当执行完/sbin/ldconfig 命令后，我们便可以使用了，执行的情况和上面的一样，这里就不在描述。

A3-3 动态/静态函数库优点

A3-3-1 静态库优点

尽管静态库会增加系统的开销，但它还有优点的。

1. 静态函数使用简单。
2. 可执行文件不依赖相关的外部部件，因为可执行文件中包含了一切它需要的东西。
3. 静态函数库没有环境或者管理问题。
4. 静态函数库不需要是位置独立代码。

A3-3-2 动态库优点

1. 共享库节省了系统的资源。
2. 可以通过修改环境变量，使得我们可以使用一个可替换的共享函数库。
3. 可以编写程序装载动态库，在连接的时候，不需要任何预先的安排。

第四部分 附录 (Appendix)

该部分资料是关于服务器配置的。不全，但是比较实用。

- 如何在 Apache 中设置基于 IP 的虚拟主机服务？这里我们假定两个 IP 地址值分别为 192.168.1.11,192.168.1.12，并且在每个虚拟主机中配置不同的 DocumentRoot,ServerAdmin,ServerName 等信息，然后设置每个虚拟主机的监听方式(在 80 还是 8080 端口监听)。

解决办法：

- 打开配置文件/etc/httpd/conf/httpd.conf
加入

```
<VirtualHost 192.168.1.x>
 DocumentRoot "/var/www/VirtualDir"
 ServerAdmin admin@localhost.com
 ServerName 192.168.1.x
</VirtualHost>
 Listen 192.168.1.11:80
 Listen 192.168.1.12:8080
```
- 创建上述/var/www/ VirtualDir 目录
- 加入相关测试文件*.html3.通过浏览器进行测试访问 <http://192.168.1.x>

- Linux 下的防火墙设置，

要求

- 1) 设定一个用户链
- 2) 记录所有通过 23 端口的所有数据包，并用良好的可识别的格式记
- 3) 查看日志中记录的信息

解决办法：

- iptables -N TELNET
- iptables -A TELNET -j LOG --log-tcp-options --log-ip-options --log-prefix "[IPTABLES Telnet]:"
- iptables -A LOG_DROP -j ACCEPT
- iptables -A INPUT -p tcp --dport 23 -j LOG_DROP
- iptables -A OUTPUT -p tcp --sport 23 -j LOG_DROP

- 配置 Linux 下的 DHCP，完成如下功能：

1. 指定默认租期时间为 1 天
2. 指定当前分配的 IP 地址属于 C 类网
3. 指定发布网关和 DNS 给客户机
网关：192.168.1.1
DNS：210.34.48.34
4. 指定子网为 192.168.1.0，IP 范围为
192.168.1.1 到 192.168.1.100

- 5. 固定某台主机的 IP 地址
- 6. 指定 DHCP 的监听接口为 eth0
- 7. 使用 windows 和 Linux 主机作为客户机进行 DHCP 测试

解决办法：

- 打开并编辑 dhcpcd 的配置文件/etc/dhcpcd.conf


```
default-lease-time 86400;
option subnet-mask 255.255.255.0;
option routers 192.168.1.1;
option domain-name-servers 210.34.48.34;
subnet 192.168.1.0 netmask 255.255.255.0 {
 range 192.168.1.1 192.168.1.100;
}
host pc1{
 hardware ethernet xx:xx:xx:xx:xx:xx
 fixed-address 192.168.1.1;
}
```
- 创建 dhcpcd.leases


```
touch /var/dhcp/dhcpcd.leases
```
- 启用 DHCP 服务进程


```
/usr/sbin/dhcpcd eth0
```
- 进行测试

- 扫描 210.29.88.0 网络,看看哪些主机是上线的,并针对其中一台上线的主机进行具体的探测,以便确定该主机提供的服务和开放的端口

解决办法：

- nmap -sP 210.29.88.0/24
- nmap 210.29.88.1

- 监听并捕获 20 个来自主机 192.168.0.1 和 192.168.0.2 的所有基于 tcp 协议端口为 21, 20 的所有数据包, 并保存到 test.dump 文件中, 然后使用 tcpdump 打开并阅读

解决办法：

- tcpdump hots 192.168.0.1 and host 192.168.0.2 and tcp and port 21 -c 20 -w test.dump
- tcpdump -r test.dump

- 列出系统上可用的活跃的 TCP 和 UDP 网络连接; 在此基础上列出是哪些进程打开或者连接这些网络接口; 启动系统地 ftp 服务器进程, 列出与 ftp 相关的所有网络连接

解决办法：

- netstat -t -u
- netstat -t -u -p
- netstat -t -u -p | grep ftp

- 发送 5 个 ICMP 包给 218.193.118.79, 描述反馈信息的具体含义; 增加每个包的数据长度到 1024, 然后再发 5 个包到上述 IP; 增加包的数量到 100, 但是要求不需要返回所

有信息行，只需要头尾几行和统计信息

解决办法：

- ping -c 5 218.193.118.79
- ping -c 5 -s 1024 218.193.118.79
- ping -c 100 -q 218.193.118.79

- 限制系统用户 linux 远程登录，限制根用户从 tty2 登录，从远程任何地方登陆

解决办法：

- 打开编辑/etc/securetty
- 注释其中的 tty2 所在行，这样可以限制 root 用户在 tty2 的登录
- 编辑/etc/security/access.conf
- 添加-:linux:EXCEPT LOCAL
- 编辑/etc/pam.d/login
- 增加 account required /lib/security/pam_access.so

- 配置 SSH 服务，以便 root 用户可以登录，允许本地网(192.168.1.0)主机可以连接该服务并使用 Linux 下的 scp,sftp 等工具进行文件传输；使用 Windows 下的 putty.exe,scp.exe,sftp.exe 等工具进行文件传输。

解决办法：

- 打开编辑/etc/ssh/sshd_config
- Port 22, Protocol 2,1, PermitRootLogin yes
- 修改/etc/hosts.allow
- sshd:192.168.1.
- service sshd start
- ssh root@SSH_IP

- 配置 Samba 服务器，让每台主机有不同的连接共享目录，针对主机名提供不同的连接共享目录，使其具有写的权限，匿名用户不能访问。也就是说，主机 ABC 会连接到 SMB 服务器指定的/usr/remotepc/ABC 目录上。使用 smbclient 进行连接并下载其中的一个文件。

解决办法：

- 创建/usr/remotepc 目录和相应的主机名子目录
- 修改 smb.conf 文件，增加相应的段
- [pchome]


```
comment = Remote PC Directories
path = /usr/remotepc/%m
public = no
writable = yes
```

- 限定一个内部网IP在访问任何一个地址的时候访问的都是某个指定的网站主页呢？所有主页访问转向到www.baidu.com <--> 202.108.22.5

例如：IP 192.168.1.2

输入：<http://www.google.com/>

访问：<http://www.baidu.com/>

解决办法：

- `iptables -t nat -A PREROUTING -s 192.168.1.2 -p tcp --dport 80 -j DNAT --to 202.108.22.5:80`
- `iptables -t nat -A POSTROUTING -s 192.168.1.2 -p tcp --dport 80 -j SNAT --to 218.193.118.x`

- 利用 iptables 实现内外互通，假定当前网络为 218.193.118.0，网关为 218.193.118.254，本机 IP 为 218.193.118.x，192.168.1.1，内部网为 192.168.1.x
192.168.1.11 为内网 Web 站点，试做好定向访问。

解决办法：

- `ifconfig eth0 218.193.118.x`
- `route add default gw 218.193.118.254`
- `ifconfig eth0:0 192.168.1.1`
- `iptables -t nat -A PREROUTING -d 218.193.118.x -p tcp --dport http -j DNAT --to 192.168.1.11`
- `iptables -t nat -A PREROUTING -d 218.193.118.x -j DNAT --to 192.168.1.1`
- `iptables -t nat -A POSTROUTING -s 192.168.1.0/24 -j SNAT --to 218.193.118.x`

第五部分 参考资料 (Reference)

<http://www.kernel.org>

<http://www.oldlinux.org>

<http://www.linuxsir.org>

<http://www.linuxforum.net>

<http://www.joyfire.net>

<http://www-128.ibm.com/developerworks/cn/linux>

谭浩强 《C 程序设计》 清华大学出版社

沈美明 温冬婵 《IBM-PC 汇编语言程序设计 (第 2 版)》 清华大学出版社

杨季文 《80X86 汇编语言程序设计教程》 清华大学出版社

毛德操 胡希明 《Linux 内核源代码情景分析》 浙江大学出版社

赵炯 《Linux 内核完全注释》 机械工业出版社

Randal E.Bryant David R.O'Hallaron 《Computer Systems A Programmer's Perspective (Beta Draft)》

Maurice J.Bach UNIX 《操作系统设计与实现》 陈葆玉等译 机械工业出版社

Andrew S. Tanenbaum 《操作系统：设计于实现》 尤晋元等译 电子工业出版社

Alessandro Rubini,Jonathan 《Linux 设备驱动程序》 魏永明等译 中国电力出版社

Evi Nemeth, Garth Snyder, Trent R. Hein 《Linux 系统管理技术手册》 张辉译 人民邮电出版社

Warren W.Gay 《Linux 编程 24 小时教程》 机械工业出版社

INTEL 80386 PROGRAMMER'S REFERENCE MANUAL 1986