引导装载程序

翁恺 2016春

什么是bootloader?

- 上电后的第一段代码可能是:
 - 程序本身: 小规模单片机程序
 - bootloader:
 - BIOS: PC
- 采用bootloader是为了方便程序的下载、启动和最初的调试

Bootloader程序基本概念

- Boot Loader是在系统启动时激活,在操作系统内核运行之前运行的一段程序
 - 初始化硬件设备和建立内存空间的映射图
 - 将系统的软硬件环境带到一个合适的状态,以便为 最终调用操作系统内核准备好正确的环境

如何把程序放到嵌入式机器里?

- 预先烧录:
 - ROM
 - flash
 - 将整个MCU当作flash来烧录
- 专用硬件接口:
 - JTAG
 - SWI
- ISP:
 - 芯片厂家实现的bootloader

bootloader

- 芯片内的ISP程序
 - 不占用地址空间(特殊空间)
 - 二进制协议
 - 只能下载烧录程序
- 第三方bootloader
 - 在ROM/flash地址空间中
 - 需要由其他方式预先烧录
 - 文本协议
 - 可以做简单调试

ISP or ICP

- 不同厂家的不同名词而已
- 有ISP的好处是不需要特殊的编程(烧录)硬件,有 串口就可以
- IAP=?

程序可以在

- ROM
- flash
- SDIO
- IDE
- SATA
- 但是只有ROM或flash的可以启动时直接访问

程序可以运行在

- ROM
- flash
- SRAM
- DRAM
- 上电时的第一条指令只能在ROM或flash中
- DRAM需要初始化控制器之后才能访问

RESET

• x86: 0x0FFF FFF0, 16位实模式

• ARM: 0x0000 0000或0xFFFF 0000

• PPC: 0x0000 0100或0xFFFF 0100

- 启动地址是启动代码的地址
- 启动地址是中断向量表,所以reset是一种中断

- Bootloader所支持的硬件环境
 - 每种不同的CPU体系结构都有不同的Boot Loader。
 - 也依赖于具体的嵌入式板级设备的配置。
- Bootloader相关的设备和机制
 - 主机和目标机之间通过串口建立连接,通过串口进行I/O。
- Bootloader的启动过程
 - 启动过程可以分为阶段1和阶段2两部分。

- Bootloader的操作模式
 - 启动加载模式
 - 下载模式
- Bootloader与主机之间的通信设备及协议
 - 串口协议: xmodem/ymodem/zmodem
 - 网络协议: TFTP

• Bootloader的操作模式

• 启动加载

1、xmodem是最早的协议之一,一种由几乎所有通讯程序 支持的文件传送协议, 传送128个字节信息块;

• 下载模式 ymodem和zmodem都是它的改进协议, 2、ymodem传送1024字节长的信息块,快于xmodem并且 可送多个文件;

Bootloader

3、zmodem速度快于ymodem和xmodem,且可以更好地 在断开后恢复传输。

• 串口协议: xmodem/ymodem/zmodem

网络协议: TFTP

嵌入式Linux的引导装 载程序

嵌入式Linux的典型空间分配结构

固态存储设备指ROM、EEPROM或FLASH等

由Bootloader启动操作系统的方式

- Flash启动方式
- 硬盘启动方式
 - 在硬盘主引导区放置bootloader
 - 从文件系统中引导操作系统
- 网络启动方式
 - Bootloader放置在EPROM或Flash中
 - 通过以太网远程下载操作系统内核或文件系统
 - 开发板不需配置大的存储介质

Bootloader的功能种类

- 简单Bootloader
 - 只具有系统引导功能
- 具有监控功能(Monitor)的Bootloader
 - 调试支持
 - 内存读写
 - Flash烧写
 - 网络下载
 - 环境变量配置

开源的Bootloader程序

名称	支持体系结构	是否Monitor
LILO	X86	否
GRUB	X86	否
BLOB	ARM	否
Etherboot	X86	否
U-boot	X86、ARM、PPC	是
RedBoot	X86、ARM、PPC	是
VIVI	ARM	是

引导装载程序的例子

NP2108的例子

- http://fm.zju.edu.cn/~wengkai/projects/2108/
- Cirrus Logic 的EP7312为CPU, 片外具有4MB的flash, 16MB的SDRAM, 一个10M的以太网口
- 2108上电以后,flash里的bootloader启动,把flash里的linux的kernel的压缩包解开释放到SDRAM中,再把flash里的ram disk的包解开到SDRAM中,最后启动Linux。整个过程大约需要90秒

接键盘

接LCD

EP7312

- 具有片内bootloader, 通过跳线选择
- 这个bootloader通过串口接受一个很小的程序ramloader,放在片内 SRAM执行
- 这个片内SRAM的程序初始化片外SDRAM,通过串口接受较大的程序(hermit),放在SDRAM执行
- hermit具有shell界面,可以查看/修改内存,接收程序烧录flash
- 由hermit烧录一个bootloader到flash,下次启动时跳线选择进flash
- 为了直接启动Linux,有两个版本的bootloader

Arduino

Arduino

- AVR单片机, 8位, 16MHz, 片内flash/SRAM
- 不具有片内bootloader, 需用ICP方式烧录程序
- Arduino bootloader是第三方bootloader,采用ICP烧
 录后,上电首先进入这个bootloader
- bootloader在串口等待2s,如果没有收到特殊字符,就转入用户程序,否则进入bootloader

Arduino

- 必须由上位机程序负责重启MCU,否则来不及进入 bootloader
 - 串口的DTR信号经过一个电容接到MCU的reset引脚, DTR的变化形成一次reset
- 由于bootloader占据用户程序空间,链接时必须指定特殊的程序起始地址

引导装载程序的实现

Bootloader的典型结构

- Boot Loader的启动过程通常是多阶段的
 - 提供复杂的功能: 如突破引导扇区512字节限制
 - 提高代码移植性: 高阶段代码采用高级语言
 - 提高运行速度 : 高阶段代码在内存中执行
- 大多数Boot Loader可分为阶段1和阶段2两大部分
 - 阶段1: 实现依赖于CPU体系结构的代码
 - 阶段2: 实现一些复杂的功能

- Boot Loader的阶段1通常包括以下步骤:
 - 1) 硬件设备初始化
 - 屏蔽所有的中断
 - 设置CPU的速度和时钟频率
 - RAM初始化
 - 初始化LED
 - 关闭CPU内部指令/数据Cache

- 2) 为加载阶段2准备RAM空间
 - 除了阶段2可执行映象的大小外,还必须把堆栈空间也考虑进来
 - 必须确保所安排的地址范围的确是可读写的RAM空间
 - 内存区域有效性检测方法
 - 保存指定内存区域
 - 写入预定数据
 - 读入数据并比较
 - 恢复内存数据

- 3) 拷贝阶段2代码到RAM中
- 4) 设置堆栈指针sp
- 5) 跳转到阶段2的C语言入口点

- 1) 初始化本阶段要使用到的硬件设备
 - 初始化至少一个串口,以便和终端用户进行I/O输出信息
 - 初始化计时器等

- 2) 检测系统的内存映射
- 内存映射的描述
- 可以用如下数据结构来描述RAM地址空间中的一段连续的地址范围:

```
typedef struct memory_area_struct {
 u32 start; /* 内存空间的基址 */
 u32 size; /* 内存空间的大小 */
 int used;
} memory_area_t;
```

• 内存映射的检测

• 连续内存区域探测——X86系统内存探测算法举例

```
for (p = (char *)0x100000; (int)p < 0x40000000; p += delta)
 for (ix = 0; ix < N_TIMES; ix++) /* 保存内存原有信息 */
 \{ \text{ temp[ix]} = *((int *)p + ix); \}
 *((int *)p + ix) = TEST_PATTERN; /*TEST_PATTERN 0x12345678*/
 cacheFlush (DATA_CACHE, p, 4 * sizeof(int));
 if (*(int *)p != TEST_PATTERN)/* 测试内存单元有效性 */
 p -= delta;
 for (ix = 0; ix < N_TIMES; ix++) /* 恢复内存原有信息 */
 *((int *)p + ix) = temp[ix];
```

- 3) 加载内核映像和根文件系统映像
 - 规划内存占用的布局
 - 内核映像所占用的内存范围
 - MEM_START + 0X8000
 - 根文件系统所占用的内存范围
 - MEM_START + 0X00100000
 - 从Flash上拷贝
 - While循环

- 4) 设置内核的启动参数
 - 标记列表(tagged list)的形式来传递启动参数,启动参数标记列表以标记ATAG_CORE开始,以标记ATAG_NONE结束
 - 嵌入式Linux系统中,通常需要由Boot Loader设置。 常见启动参数有:ATAG_CORE、ATAG_MEM、 ATAG_CMDLINE、ATAG_RAMDISK、 ATAG_INITRD,以ATAG_NONE结束。

- 5) 调用内核
 - CPU寄存器的设置:
 - R0=0;
 - R1=机器类型ID;关于机器类型号,可以参见:
 - linux/arch/arm/tools/mach-types。
 - R2=启动参数标记列表在RAM中起始基地址;
 - CPU 模式:
 - 必须禁止中断 (IRQs和FIQs);
 - CPU必须SVC模式;
 - Cache和MMU的设置:
 - MMU必须关闭;
 - 指令Cache可以打开也可以关闭;
 - 数据Cache必须关闭。

关于串口终端

- 向串口终端打印信息也是一个非常重要而又有效的调 试手段
- 如果碰到串口终端显示乱码或根本没有显示的问题, 可能是因为:
 - Bootloader 对串口的初始化设置不正确
 - 运行在host 端的终端仿真程序对串口的设置不正确

- Bootloader 启动内核后却无法看到内核的启动输出 信息:
 - 确认内核在编译时是否配置了对串口终端的支持,并
 配置了正确的串口驱动程序
 - Bootloader 对串口的初始化设置是否和内核对串口的 初始化设置一致
 - 还要确认 Bootloader 所用的内核基地址必须和内核 映像在编译时所用的运行基地址一致

U-Boot

U-Boot介绍

- U-Boot全称Universal Bootloader, 遵循GPL协议, 是由德国的工程师Wolfgang Denk从8XXROM代码发 展而来的。
- 不仅支持Linux系统的引导,还支持NetBSD、 VxWorks、QNX、RTEMS以及LynxOS嵌入式操作系统。
- 它支持很多处理器,比如PowerPC、ARM、MIPS和x86。

U-Boot特点 (1)

- 支持SCC/FEC以太网、OOTP/TFTP引导、IP和MAC的预置功能。
- 在线读写Flash、DOC、IDE、IIC、EEROM、RTC。
- 支持串行口kermit和S-record下载代码。工具可以把 ELF32格式的可执行文件转换成为S-record格式,直 接从串口下载并执行。
- 识别二进制、ELF32、ulmage格式的Image,对Linux 引导有特别的支持。

U-Boot特点 (2)

- 单任务软件运行环境。U-Boot可以动态加载和运行独立的应用程序。
- 监控命令集:读写I/O、内存、寄存器、内存、外设测试功能等。
- · 脚本语言支持(类似bash脚本)。
- 支持WatchDog、LCD logo和状态指示功能等。
- 支持MTD和文件系统。
- 支持中断。
- 详细的开发文档。

代码结构分析(1)

- Board: 和一些已有开发板相关的文件,比如Makefile 和u-boot.lds等都和具体硬件有关。
- common:与体系结构无关的文件,实现各种命令的C 文件。
- cpu: CPU相关文件,其子目录都是以所支持的CPU为名,比如arm926ejs、mips、mpc8260和nios等,每个子目录中都包括cpu.c和interrupt.c,start.S。
- disk: disk驱动的分区处理代码。
- doc: 文档。
- drivers: 通用设备驱动程序。

代码结构分析(2)

- dtt: 数字温度测量器或传感器的驱动。
- examples: 一些独立运行的应用程序例子。
- fs:支持文件系统的文件, U-Boot现在支持cramfs、fat、fdos、jffs2和registerfs。
- include: 头文件,还有对各种硬件平台支持的汇编文件,系统的配置文件和对文件系统支持的文件。
- net:与网络有关的代码,BOOTP协议、TFTP协议、 RARP协议和NFS文件系统的实现。
- lib_xxx:与处理器体系结构相关的文件,如lib_mips目录与MIPS体系结构相关,lib_arm目录与ARM相关。
- tools: 创建S-Record格式文件和U-Bootimages的工具。