Write Your Own (minimal) Operating System Kernel

Jan Hauffa

(jhauffa@gmail.com)

Outline

- 1. Tools
- 2. Basic i386 System Programming
- 3. Implementation of a Minimal OS Kernel
- 4. Debugging

1. Tools

Tools

- gcc, binutils, qemu, xorriso
 - Windows: Cygwin, MinGW
 - Mac: Xcode, DIY, MacPorts
- gcc cross compiler toolchain
- GRUB2 or BURG bootloader

Why Build a Cross Compiler?

- gcc and binutils are usually "tuned" for a specific target OS:
 - binary format: Linux = ELF, MacOS = Mach-O, Windows = PE-COFF
 - features that require runtime support: stack protection, stack probing, ...
- Run "gcc -v" to see what your system compiler drags in.
- We need a "clean" toolchain that can generate a specific binary format.

Building the Cross Compiler

- Get the latest versions of gmp, mpfr from http://ftp.gnu.org/gnu/ and mpc from http://www.multiprecision.org/
 - Build and install into a local prefix, I use /usr/local/cc
- Get the latest gcc-core from ftp.gnu.org.

detailed instructions: http://wiki.osdev.org/GCC_Cross-Compiler

More boring stuff...

- If you're on Windows or MacOS, you'll need a "cross debugger" that can handle ELF binaries.
 - Get the latest GDB from ftp.gnu.org.

```
./configure --target=i586-elf --prefix=/usr/local/cc
```


- We need a bootloader:
 - on Linux, build GRUB2
 - on Windows and MacOS, follow the instructions on https://help.ubuntu.com/community/Burg to build BURG
 - Run grub-mkrescue to build an ISO image.

2. Basic i386 System Programming

Operating Modes of an x86 CPU

- Real mode: introduced with the 8086 in 1978
 - 20-bit physical address space, no virtual memory
- 16-bit Protected Mode: 80286 in 1982
 - 24-bit physical and 30-bit virtual address space
- 32-bit Protected Mode: 80386 in 1985
 - 32-bit physical and virtual address space
- Long mode: AMD K8 in 2003 (AMD64), adopted by Intel (EM64T / Intel 64) in 2004
 - up to 52 bits of physical and 64 bits of virtual address space, currently both 48 bits

Address Translation in Protected Mode

Address Translation in Protected Mode

"flat" segments with base 0 and limit 4 GB → virtual address = linear address

Address Translation in Protected Mode

"flat" segments with base 0 and limit 4 GB \rightarrow virtual address = linear address paging disabled \rightarrow linear address = physical address

Global Descriptor Table

First descriptor in GDT is not used, selector 0 is always invalid!

Page Tables

Physical address of Page Directory in register CR3

Page Table = 1024x

Boot Sequence on a PC

- CPU starts in real mode, executes instruction at 0xFFFF0
 → top of BIOS ROM
- 2. self test (POST), configuration of devices (e.g. PCI resource allocation), initialization of BIOS extensions (option ROMs)
- 3. load first sector of boot device ("boot sector", MBR) to 0x7C00
 - a. MBR relocates itself, loads first sector of active partition to 0x7C00
- 4. boot sector loads "second stage" boot loader
 - a. boot loader knows how to read kernel from file system
 - b. usually loads kernel to an address > 1MB and switches to protected mode before jumping to kernel entry point

Multiboot Specification

- Goal: unified communication between boot loader and kernel
- reference implementation is GRUB
- covers:
 - kernel binary format
 - CPU state at kernel execution
 - passing of information from loader to kernel
- current version is 0.6.96, "Multiboot 2" under development, but not completely implemented

Multiboot: Binary Format

Multiboot header within the first 8KB of binary:

0	u32	magic ⋖ 0x1BADB002
4	u32	flags two's complement of magic+flags
8	u32	checksum - the semplement of magic mage
12	u32	header_addr
16	u32	load_addr physical addresses
20	u32	load_end_addr
24	u32	bss_end_addr
28	u32	entry_addr

 If binary format is ELF, load addresses can be omitted, are read from the program header table.

Multiboot: CPU State

- CPU in protected mode, paging disabled
- Interrupts disabled
- CS is valid code segment, all other segments and GDTR undefined
- stack undefined
- EAX contains magic 0x2BADB002
- EBX contains physical address of multiboot info structure

Multiboot: Info Structure

0	u32	flags	
4	u32	mem_lower	if flags[0] set
8	u32	mem_upper	if flags[0] set
12	u32	boot_device	if flags[1] set
16	u32	cmdline	if flags[2] set
20	u32	mods_count	if flags[3] set
24	u32	mods_addr	if flags[3] set
28 - 40		syms	if flags[4] or flags[5] set
44	u32	mmap_addr	if flags[6] set
48	u32	mmap_length	if flags[6] set
52 - 86		other optional fields	

Multiboot: mmap Structure

0	u32	size	add to entry base address
4	u64	base_addr	to get next entry
12	u64	length	
20	u32	type	

type: 1 = available RAM, all other values = do not touch

3. Implementation

Memory Layout

- Virtual address space divided into kernel space 0xC0000000 – 0xFFFFFFF and user space 0x0000000 – 0xBFFFFFF
 - Advantage: user applications are not dependent on size of kernel address space.

Linker Script

```
#define KERNEL PHYS BASE 0x00100000
#define KERNEL VIRT BASE 0xC000000
OUTPUT FORMAT ("elf32-i386")
OUTPUT ARCH(i386)
ENTRY (start)
SECTIONS
 . = KERNEL VIRT BASE + KERNEL PHYS BASE;
 kernel start = .;
 .text . : AT(ADDR(.text) - KERNEL VIRT BASE)
 *(.mbhdr)
 *(.text*)
 [...]
 kernel end = .;
```

Startup Code

- Problem: We link the kernel against base address 0xC0000000, but cannot load it at that address – not all systems have > 3GB RAM!
 - Load new GDT with segment base = 0x40000000
 → by integer overflow we arrive at physical address!
- Set top of stack 4KB reserved in BSS section.
- Push multiboot magic and pointer to info structure on stack.
- Call C main function.

Physical Memory Manager

- Problem: Cannot allocate space for data structures (page tables, etc.) without memory manager!
- Solution: Simple memory manager that uses static structures, build more complex manager on top.
- Bitmap of all physical memory, one bit for each 4KB page.
- Simple to implement, allows allocation of contiguous chunks (DMA!), but allocation is O(n).

Enabling Paging, Part 1

- Allocate physical memory for page directory and page tables.
- Set up page mappings as follows:
 - map kernel code / data from physical 0x100000 to virtual 0xC0000000
 - 1:1 mapping of kernel code / data
 - Highest page directory entry points to page directory itself → page tables appear in top 4 MB of virtual address space.
 - Map page directory right below page tables.

Enabling Paging, Part 2

- Modify GDT: set segment bases to 0.
- Load physical address of page directory into register CR3.
- Enable paging by setting bit 31 in register CR0.
- Reload segment registers and jump to 0xC0000000 + x
- Remove 1:1 mapping of kernel code / data.

Text Output

- VGA and compatible video cards have text mode "framebuffer" at physical address 0xB8000.
- 80x25 characters, each character represented by 2 bytes in memory
 - character code (index into bitmap font)
 - attribute byte (FG/BG color)
- Map framebuffer into virtual address space, print "Hello, world!"

4. Debugging

Connecting GDB to qemu

Build kernel with debugging info:

```
CFLAGS=-g make kernel
```

- Run qemu -s, will wait for connection from debugger.
- In GDB (remember to use your cross debugger!):
 - file objs/kernel.elf
 - target remote localhost:1234

Debugging Tricks

Debug-Port of qemu:

```
outb $cc, $0xe9 will print character ASCII cc on console
```

- Testing on a real PC:
 - Build GRUB with support for network booting and install on target PC.
 - Run TFTP server on development PC.
 - more details:

```
http://wiki.osdev.org/GRUB#Load_your_kernel_over_network_.28TFTP.29
```

Literature References

- Intel IA-32 Manuals: http://www.intel.com/products/processor/manuals/index.htm
- Multiboot specification: http://www.gnu.org/software/grub/manual/multiboot/multiboot.html
- Further information on OS development: http://www.acm.uiuc.edu/sigops/roll_your_own/ http://wiki.osdev.org

Download the presentation slides and source code from http://home.in.tum.de/~hauffa/

Some illustrations taken from "Intel Architecture Software Developer's Manual Volume 3: System Programming", Copyright © Intel Corporation 1999