

System Call

based on Linux/glibc

孟宁

E-mail: mengning@ustc.edu.cn

主页: http://staff.ustc.edu.cn/~mengning

- ◆ 系统调用的意义
- ◆ API和系统调用
- ◆ 应用程序、封装例程、系统调用处理程序及 系统调用服务例程之间的关系

系统调用的意义

- ❖操作系统为用户态进程与硬件设备进行交互 提供了一组接口——系统调用
 - > 把用户从底层的硬件编程中解放出来
 - ~极大的提高了系统的安全性
 - ➤使用户程序具有可移植性

- ❖应用编程接口(application program interface, API) 和系统调用是不同的
 - ➤API只是一个函数定义
 - > 系统调用通过软中断向内核发出一个明确的请求
- ❖Libc库定义的一些API引用了封装例程 (wrapper routine, 唯一目的就是发布系统调用)
 - >一般每个系统调用对应一个封装例程
 - ➤库再用这些封装例程定义出给用户的API

API和系统调用

- ❖不是每个API都对应一个特定的系统调用。
 - >API可能直接提供用户态的服务
 - 如,一些数学函数
 - >一个单独的API可能调用几个系统调用
 - ➤不同的API可能调用了同一个系统调用
- ❖返回值
 - ▶大部分封装例程返回一个整数,其值的含义依赖于相应的系统调用
 - ➤-1在多数情况下表示内核不能满足进程的请求
 - > Libc中定义的errno变量包含特定的出错码

应用程序、封装例程、系统调用处理程序及系统调用服务例程之间的关系

系统调用程序及服务例程

- ❖ 当用户态进程调用一个系统调用时,CPU切换到内核 态并开始执行一个内核函数。
 - ➤在Linux中是通过执行int \$0x80来执行系统调用的, 这条汇编指令产生向量为128的编程异常
 - ➤Intel Pentium II中引入了sysenter指令(快速系统调用), 2.6已经支持(本课程不考虑这个)

❖传参:

内核实现了很多不同的系统调用, 进程必须指明需要哪个系统调用,这需要传递一个名 为系统调用号的参数

➤使用eax寄存器

参数传递

- ❖ 系统调用也需要输入输出参数,例如
 - > 实际的值
 - ➤ 用户态进程地址空间的变量的地址
 - ▶ 甚至是包含指向用户态函数的指针的数据结构的地址
- ❖ system_call是linux中所有系统调用的入口点、每个系统调用至少有一个参数、即由eax传递的系统调用号
 - ➤ 一个应用程序调用fork()封装例程,那么在执行int \$0x80之前就把eax寄存器的值置为2(即 NR fork)。
 - ➤ 这个寄存器的设置是libc库中的封装例程进行的,因此用户一般不关心系统调用号
 - ➤ 进入sys_call之后,立即将eax的值压入内核堆栈
 - 寄存器传递参数具有如下限制:
 - 1) 每个参数的长度不能超过寄存器的长度,即32位
 - 2) 在系统调用号(eax)之外,参数的个数不能超过6个(ebx, ecx, edx, esi, edi, ebp)
 - 超过6个怎么办?

```
#include <stdio.h>
#include <time.h>
int main()
 time_t tt;
 struct tm *t;
#if 0
 time(&tt);
 printf("tt:%x\n",tt);
#else
 asm volatile(
 "mov $0,%%ebx\n\t"
 "mov $0xd,%%eax\n\t"
 "int $0x80\n\t"
 "mov %%eax,%0\n\t"
 : "=m" (tt)
 printf("tt:%x\n",tt);
#endif
 t = localtime(&tt);
 printf("time:%d:%d:%d:%d:%d\n",t->tm_year+1900, t->tm_mon, t-
>tm_mday, t->tm_hour, t->tm_min, t->tm_sec);
 return 0;
```


系统调用的内核代码

- ◆ 系统调用分派表(dispatch table)存放在 sys_call_table数组
 - \arch\x86\kernel\syscall_table_32.S ENTRY(sys_call_table) .long sys_time /* 13 */
- \arch\x86\kernel\entry_32.S
 - •ENTRY(system_call)
 - **•SAVE ALL**
 - •cmpl \$(nr_syscalls), %eax
 - •call *sys_call_table(,%eax,4)
 - •movl %eax,PT_EAX(%esp)
 - •syscall_exit:

store the return value

系统调用的机制的初始化

\init\main.c start_kernel

```
trap_init();
```

\arch\x86\kernel\traps.c

◆ 以下代码来自linux-3.2.1\kernel\time.c

```
SYSCALL_DEFINE1(time, time_t __user *, tloc)
{
 time_t i = get_seconds();

 if (tloc) {
 if (put_user(i,tloc))
 return -EFAULT;
 }
 force_successful_syscall_return();
 return i;
}
```


为政抓不着要处,忙也无益。

抓着要处,忙更有益。 -- 阎锡山

谢谢大家!

参考资料:

《深入理解Linux内核》第三版 http://www.gnu.org/software/libc/