ARM Linux内核

提纲

- 1. ARM系统结构简介
- 2. ARM-Linux内存管理
- 3. ARM-Linux进程管理和调度
- 4. ARM-Linux 的中断响应和处理
- 5. ARM-Linux系统调用

1. ARM系统结构简介

• ARM有7种运行状态:

- 用户状态(User)
- 中断状态(IRQ, Imterrupt Request) (0x18)
- 快中断状态(FIQ,Fast Imterrupt Request)(0x1c)
- 监管状态(Supervisor)
- 终止状态(Abort)
- 无定义状态(Undefined)
- 系统状态(System)

• ARM系统结构中各个寄存器的使用方式

寄存器	使用方式		
程序计数器pc(r15)	由所有运行状态共用		
通用寄存器r0-r7	由所有运行状态共用		
通用寄存器r8-r12	除快中断以外所有其他运行状态共用(快中断状态有自己专用的r8-r12)		
当前程序状态寄存 器CPSR	由所有运行状态共用		
保存程序状态寄存器 SPSR	除用户状态以外的6种运行状态,各有自己的保存程序状态寄存器SPSR		
堆栈指针sp(r13)和 链接寄存器lr(r14)	7种运行状态各有自己的sp和lr		

2 ARM-Linux内存管理

- 存储管理是一个很大的范畴
 - 地址映射、空间分配、保护机制
- 存储管理机制的实现和具体的CPU以及MMU 的结构关系非常紧密
- 操作系统内核的复杂性相当程度上来自内存管理,对整个系统的结构有着根本性的深远影响

2.1内存管理和MMU

- MMU,也就是"内存管理单元",其主要作用 是两个方面:
 - 地址映射
 - 对地址访问的保护和限制
- MMU就是提供一组寄存器
- MMU可以做在芯片中,也可以作为协处理器

2.2 冯·诺依曼结构和哈佛结构

- 冯·诺依曼结构:程序只是一种数据,对程
 序也可以像对数据一样加以处理,并且可以
 和数据存储在同一个存储器中
- 嵌入式系统中往往采用程序和数据两个存储器、两条总线的系统结构,称为"哈佛结构"

2.3 ARM存储管理机制

- ARM系统结构中,地址映射可以是单层的按"段 (section)"映射,也可以是二层的页面映射
- 采用单层的段映射的时候,内存中有个"段映射 表",当CPU访问内存的时候:
 - 其32位虚地址的高12位用作访问段映射表的下标,从表中找到相应 的表项
 - 每个表项提供一个12位的物理段地址,以及对这个段的访问许可标志,将这12位物理段地址和虚拟地址中的低20位拼接在一起,就得到了32位的物理地址

- 如果采用页面映射,"段映射表"就成了"首层页面映射表",映射的过程如下(以页面大小=4KB为例):
 - 以32位虚地址的高12位(bit20-bit31)作为访问首层映射表的下 标,从表中找到相应的表项,每个表项指向一个二层映射表。
 - 以虚拟地址中的次8位(bit12-bit19)作为访问所得二层映射表的 下标,进一步从相应表项中取得20位的物理页面地址。
 - 最后,将20位的物理页面地址和虚拟地址中的最低12位拼接在一起,就得到了32位的物理地址。

- 凡是支持虚存的CPU必须为有关的映射表提供高速缓存,使地址映射的过程在不访问内存的前提下完成,用于这个目的高速缓存称为TLB
- 高速缓存(I/O的特殊性)
- ARM系统结构中配备了两个地址映射TLB和 两个高速缓存

- ARM处理器中,MMU是作为协处理器CP15 的一部分实现的
- MMU相关的最主要的寄存器有三个:
 - 控制寄存器,控制MMU的开关、高速缓存的开 关、写缓冲区的开关等
 - 地址转换表基地址寄存器
 - 域访问控制寄存器

控制寄存器中有S位(表示System)和R位(表示ROM),用于决定了CPU在当前运行状态下对目标段或者页面的访问权限,如果段或者页面映射表项中的2位的"访问权限"AP为00,那么S位

和R位所起的作用如表

S	R	CPU运行在特权 状态	CPU运行在用户 状态
0	0	不能访问	不能访问
1	0	只读	不能访问
0	1	只读	只读
1	1	不确定	不确定

- 如果AP为01,则和S位R位无关,特权状态可 读可写,用户状态不能访问。
- 如果AP为10,则和S位R位无关,特权状态可 读可写,用户状态只读。
- 如果AP为11,则和S位R位无关,特权状态、 用户状态都可读可写。

2.4 ARM-Linux存储机制的建立

- ARM-Linux内核也将这4GB虚拟地址空间分为两个部分,系统空间和用户空间
- ARM将I/O也放在内存地址空间中,所以系统空间的一部分虚拟地址不是映射到物理内存,而是映射到一些I/O设备的地址

```
#define TASK_SIZE (0xc000000UL)

#define PAGE_OFFSET (0xc000000UL)

#define PHYS_OFFSET (0xa000000UL)
```

```
#define __virt_to_phys(x) ((x) - PAGE_OFFSET + PHYS_OFFSET)
#define __phys_to_virt(x) ((x) - PHYS_OFFSET + PAGE_OFFSET)
```

• ARM处理器上的实现和x86的既相似又有很多不同:

- 在ARM处理器上,如果整个段(1MB,并且和1MB边界对齐)都有 映射,就采用单层映射;而在x86上总是采用二层映射
- ARM处理器上所谓的"段(section)"是固定长度的,实质上就是超大型的页面;而x86上的"段(segment)"则是不定长的
- Linux在启动初始化的时候依次调用: start_kernel()>setup_arch()>pageing_init()>me mtable_init()>create_mapping()

Linux的启动

- head.S是linux运行的第一个文件。
- 内核的入口是stext,这是在arch/arm/kernel/ vmlinux.lds.S中定义的
 - ENTRY(stext)
- vmlinux.lds.S是ld script文件,ENTRY(stext)表示程序的入口是在符号stext。 而符号stext是在 arch/arm/kernel/head.S中定义的

启动的主线

- 确定process type
- 确定machine type
- 创建页表
- 调用平台特定的__CPU_flush函数
- 开启mmu
- 切换数据

确定processor type

- 确保kernel运行在SVC模式下,并且IRQ和FIRQ中断已经关闭。
- 通过cp15协处理器的c0寄存器来获得 processor id的指令。
- 跳转到 ,在 __lookup_processor_type 中会 把 存储在r5中。
- 判断r5中的process type是否是0,如果是0,说明

__lookup_processor_type

- __lookup_processor_type函数主要是根据从CPU中获得的process id和系统中的proc_info进行匹配
 - adr r3, __lookup_processor_type_data
 - Idmia r3, {r4 r6}
- adr指令取指获得的是基于PC的一个地址,由于此时MMU还没有打开,也可以理解成物理

创建页表

kernel里面的所有符号在链接时,都使用了虚拟地址值。在 完成基本的初始化后,kernel代码将跳到第一个C语言函数 start kernl来执行行,在那时候,这些虚拟地址必须能够对应 到它所存放在真正内存位置,否则运行会出错。为此,CPU必 须开启MMU,但在开启MMU前,必须为虚拟地址到物理地址 的映射建立相应的页表。在开启MMU后,kernel并不马上将 PC值指向start kernl,而是要做一些C语言运行期的设置,如堆 栈等工作后才跳到start kernel去执行。在此过程中,PC值还 是物理地址,因此还需要为这段内存空间建立va = pa的内存 映射关系。当然,此时建立的所有页表都会在将来

调用平台特定的__cpu_flush 函数

- 在我们需要在开启mmu之前,做一些必须的工作:清除ICache,清除 DCache,清除 Writebuffer,清除TLB等.这些一般是通过cp15协处理器来实现的,并且是平台相关的. 这就是 __cpu_flush 需要做的工作
- 然后才能开启MMU并切换数据

2.5 ARM-Linux进程的虚存空间

- Linux虚拟内存的实现需要6种机制的支持:
 - 地址映射机制
 - 内存分配回收机制
 - 缓存和刷新机制
 - 请求页机制
 - 交换机制
 - 内存共享机制

- 系统中的每个进程都各有自己的首层映射表, 这就是它的空间,没有独立的空间的就只是 线程而不是进程
- Linux内核需要管理所有的虚拟内存地址,每个进程虚拟内存中的内容在其task_struct结构中指向的 vm_area_struct结构中描叙

• task struct结构分析图:

- 由于那些虚拟内存区域来源各不相同,Linux 使用vm_area_struct中指向一组虚拟内存处 理过程的指针来抽象此接口
- 为进程创建新的虚拟内存区域或处理页面不在物理内存中的情况下, Linux内核重复使用进程的vm_area_struct数据结构集合。采用AVL树来减少查找时间。
- 当进程请求分配虚拟内存时, Linux并不直接

3 ARM-Linux进程管理和调度

- Linux进程有5种状态,分别是:
 - TASK_RUNNING
 - TASK INTERRUPTIBLE
 - TASK_UNINTERRUPTIBLE
 - TASK_ZOMBIE
 - TASK_STOPPED

进程间状态变换

3.1 Linux进程的创建、执行和消亡

- 1. Linux进程的创建
- 系统的第一个真正的进程, init内核线程 (或进程)的标志符为1
- 新进程通过克隆老进程或当前进程来创建,
 系统调用fork或clone可以创建新任务
- 复制完成后,Linux允许两个进程共享资源而 不是复制各自的拷贝

- 2. Linux进程的执行
- 要让若干新进程按照需要处理不同的事情, 就必须通过系统调用exec
- 函数sys_execve将可执行文件的名字从用户空间取入内核空间以后就调用do_execve()执行具体的操作

• do_execve()执行的流程:

- 打开可执行文件,获取该文件的 file结构。
- 获取参数区长度,将存放参数的页面清零。
- 对linux_binprm结构的其它项作初始化
- 通过对参数和环境个数的计算来检查是否在这方面有错误
- 调用prepare_binprm() 对数据结构linux_binprm作进一步准备
- 把一些参数(文件名、环境变量、文件参数)从用户空间复制到内核空间
- 调用search_binary_handler(), 搜寻目标文件的处理模块并执行

- 3. Linux进程的消亡
- · 进程终止由可终止进程的系统调用通过调用 do_exit()实现
- do_exit(long code)带一个参数code,用于传递终止进程的原因

• do_exit(long code)流程:

- (1) 如果进程在中断服务程序中调用do exit () ,则打印提示信息
- (2)记录进程的记帐信息。
- (3) 进程标志置为PF EXITING。
- (4)释放定时器链表。
- (5)释放临界区数据。
- (6)将消息队列中和current进程有关项删除。
- (7)释放进程的存储管理信息。
- (8)释放进程已打开文件的信息。
- (9)释放进程的文件系统。
- (10)释放进程的信号响应函数指针数组等管理信息。
- (11) 释放进程的LDT。
- (12)进程状态置为TASK_ZOMBIE。
- (13)置上退出信息,通知所有相关进程,它要退出了。
- (14)exec_domain结构共享计数减1,binfmt结构共享计数减1。
- (15)重新调度,将current进程从run-queue中删除,交出CPU控制权

- 以下情况要调用do_exit()函数:
 - 具体对应的系统调用出错,不得不终止进程,如:
 - do_page_fault ()
 - sys_sigreturn ()
 - setup_frame ()
 - save_v86_state ()
 - 其他终止进程的情况,通过调用以下函数实现终止:
 - sys_exit ()
 - sys_reboot()
 - do_signal ()

- LINUX系统进程的切换包括三个层次:
 - 用户数据的保存:
 - 正文段、数据段、栈段、共享内存段
 - 寄存器数据的保存
 - PC、PSW、SP、PCBP、FP...
 - 系统层次的保存
 - proc、u、虚拟存储空间管理表格、中断处理栈

3.2 ARM-Linux进程的调度

- Linux进程调度由函数schedule()实现的,其 基本流程可以概括为五步:
 - 清理当前运行中的进程
 - 选择下一个投入运行的进程
 - 设置新进程的运行环境
 - 执行进程上下文切换
 - 后期整理
- Linux调度的时机有两种:
 - 在内核应用中直接调用schedule()

4 ARM-Linux 的中断响应和处理

• 中断是一个流程,一般来说要经过三个环节:

- 中断响应
- 中断处理
- 中断返回
- 中断响应是第一个环节,主要是确定中断源, 在整个中断机制中起着枢纽的作用

- 使CPU在响应中断的时候能迅速的确定中断源,且尽量减少引脚数量,辅助手段主要有下列几种:
 - 一中断源通过数据总线提供一个代表具体设备的数值, 称为"中断向量"
 - 在外部提供一个"集线器", 称为"中断控制器"
 - 将中断控制器集成在CPU芯片中,但是设法"挪用"或"复制"原有的若干引线,而并不实际增加

- ARM是将中断控制器集成在CPU内部的,由外设产生的中断请求都由芯片上的中断控制器汇总成一个IRQ中断请求
- 中断控制器还向CPU提供一个中断请求寄存器和一个中断控制寄存器
- GPIO是一个通用的可编程的I/O接口,其接口寄存器中的每一位都可以分别在程序的控

- ARM Linux将中断源分为三组:
 - 第一组是针对外部中断源;
 - 第二组中是针对内部中断源,它们都来自集成 在芯片内部的外围设备和控制器,比如LCD控制 器、串行口、DMA控制器等等。
 - 第三组中断源使用的是一个两层结构。

• 在Linux中,每一个中断控制器都由strcut hw_interrut_type数据结构表示:


```
struct hw_interrupt_type {
  const char * typename;
  unsigned int (*startup)(unsigned int irq);
  void (*shutdown)(unsigned int irq);
  void (*enable)(unsigned int irq);
  void (*ack)(unsigned int irq);
  void (*end)(unsigned int irq);
  void (*set_affinity)(unsigned int irq,unsigned long mask);
};
```

• 每一个中断请求线都有一个struct irqdesc 数据 结构表示:

```
typedef struct {
unsigned int status; /* IRQ status */
hw_irq_controller *handler;
struct irqaction *action; /*IRQ action list */
unsigned int depth; /* nested irq disables */
spinlock_t lock;
}_cacheline_aligned irq_desc_t;
```

• 具体中断处理程序则在数据结构 struct irqaction

• 三个数据结构的相互关系如图:

- ARM Linux的中断初始化。
 - 在ARM Linux存储管理中,内核中DRAM区间的虚拟地址和物理地址是相同的。系统加电引导以后,CPU进入内核的总入口,即代码段的起点stext,CPU首先从自身读出CPU的型号以及其所在的开发板,把有关的信息保存在全局变量中;
 - 然后就转入start_kernel()函数进行初始化;
 - 接着是执行函数trap_init ()
 - 这个函数做的第一件事是将下列指令搬运到虚拟地址0处:


```
.LCvectors: swi SYS_ERRORO
b __real_stubs_start + (vector_undefinstr - __stubs_start)
ldr pc, __real_stubs_start + (.LCvswi - __stubs_start)
b __real_stubs_start + (vector_prefetch - __stubs_start)
b __real_stubs_start + (vector_data - __stubs_start)
b __real_stubs_start + (vector_addrexcptn - __stubs_start)
b __real_stubs_start + (vector_IRQ - __stubs_start)
b __real_stubs_start + (vector_FIQ - __stubs_start)
```

• 第二件事是搬运底层中断响应程序的代码(如下所示) 到0x200处:

```
stubs_start:
vector IRQ:
vector_data:
vector prefetch:
vector_undefinestr:
vector FIQ:
vector addrexcptn:
.LCvswi:
 . word
 vector_swi
.LCsirg:
 temp irq
 . word
. LCsund:
 temp und
 . word
.LCsabt:
 .word
 temp abt
 stubs end:
```

- trap_init()函数执行完了以后,再执行 init_IRQ()。通过函数init_IRQ()建立上面提及的3 个数据结构及其相互联系的框架。

- 在进入中断响应之前,CPU自动完成下列操作:
 - 将进入中断响应前的内容装入r14_irq,即中断模式的Ir,使其指向中断点。
 - 将cpsr原来的内容装入spsr_irq,即中断模式的spsr;同时改变cpsr的内容使CPU运行于中断模式,并关闭中断。
 - 将堆栈指针sp切换成中断模式的sp_irq。

• 中断流程图

• LIBC和直接调用

- LIBC和直接调用
- X86有INT 0x80

- LIBC和直接调用
- X86有INT 0x80
- arm处理器有自陷指令SWI

- LIBC和直接调用
- X86有INT 0x80
- arm处理器有自陷指令SWI
- cpu遇到自陷指令后,跳转到内核态

- LIBC和直接调用
- X86有INT 0x80
- arm处理器有自陷指令SWI
- cpu遇到自陷指令后,跳转到内核态
- 操作系统首先保存当前运行的信息,然后根据系统调用号查找相应的函数去执行

- LIBC和直接调用
- X86有INT 0x80
- arm处理器有自陷指令SWI
- cpu遇到自陷指令后,跳转到内核态
- 操作系统首先保存当前运行的信息,然后根据系统调用号查找相应的函数去执行
- 执行完了以后恢复原先保存的运行信息返回

创建和使用一个新的系统调用(1)

• 在 arch/arm/kernel/目录下创建一个新的文件mysyscall.c

• 在 arch/arm/kernel/call.S 中添加新的系统调

```
.long SYMBOL_NAME(sys_gettid)
.long SYMBOL_NAME(sys_readahead)
.long SYMBOL_NAME(hello)

__syscall_end:
.rept NR_syscalls - (__syscall_end - __syscall_start) / 4
.long SYMBOL_NAME(sys_ni_syscall)
.endr
```

创建和使用一个新的系统调用(2)

• 修改arch/arm/kernel/目录下的Makefile文件,在obj-y后面添加mysyscall.o

创建和使用一个新的系统调用(3)

• 写一个测试程序来使用新的系统调用:

```
test.h:
#define
 sys_hello()
 asm volatile ("swi
0x900000+226\n\t") while (0)
test.c:
#include <stdio.h>
#include "test.h"
int main(void)
 printf("start hello\n");
sys_hello();
 printf("end hello\n");
```

创建和使用一个新的系统调用(4)

• 然后执行

```
# arm-linux-gcc test.c -o test
```

• 启动开发板,将应用程序test通过zmodem协议下载到开发板的文件系统目录下,在板子上运行test程序所得结果如下:

```
# ./test
start hello
hello world
end hello
```

注意,上面的例子是直接用汇编使用系统调用的,而不是使用libc,因为test应用程序使用的是新添加的系统调

• 思考:

如何增加一个带参数的系统调用?