

به نام خدا

پروژه اول آزمایشگاه سیستمعامل

(آشنایی با هسته سیستمعامل xv6)

مقدمه

سیستم عامل Xv6 یک سیستم عامل آموزشی است که در سال 2006 توسط محققان دانشگاه MIT به وجود آمده است. این سیستم عامل به زبان C و با استفاده از هسته Unix Version 6 نوشته شده و بر روی معماری X86 قابل اجرا می باشد. سیستم عامل Xv6 علی رغم سادگی و حجم کم، نکات اساسی و مهم در طراحی سیستم عامل را دارا است و برای مقاصد آموزشی بسیار مفید می باشد. تا پیش از این، در در س سیستم عامل دانشگاه تهران از هسته سیستم عامل لینوکس استفاده می شد که پیچیدگی های زیادی دارد. در ترم پیشرو، دانشجویان آزمایشگاه سیستم عامل بایستی پروژه های مربوطه را برروی سیستم عامل Xv6 اجرا و پیاده سازی نمایند. در این پروژه، ضمن آشنایی به معماری و برخی نکات پیاده سازی سیستم عامل، آن را اجرا و اشکال زدایی خواهیم کرد و همچنین برنامه ای در سطح کاربر خواهیم نوشت که برروی این سیستم عامل قابل اجرا باشد.

آشنایی با سیستمعامل xv6

کدهای مربوط به سیستم عامل xv6 از لینک زیر قابل دسترسی است:

https://github.com/mit-pdos/xv6-public

همچنین مستندات این سیستم عامل و فایل شامل کدهای آن نیز در صفحه درس بارگذاری شده است. برای این پروژه، نیاز است که فصلهای 0 و 1 از مستندات فوق را مطالعه کرده و به برخی سؤالات منتخب پاسخ دهید. پاسخ این سؤالات را در قالب یک گزارش بارگذاری خواهید کرد.

- 1. معماری سیستمعامل xv6 چیست؟ چه دلایلی در دفاع از نظر خود دارید؟
- 2. یک پردازه ٔ در سیستم عامل xv6 از چه بخش هایی تشکیل شده است ٔ این سیستم عامل به طور کلی چگونه پردازنده را به پردازه های مختلف اختصاص میدهد ٔ
- 3. مفهوم file descriptor در سیستم عاملهای مبتنی بر UNIX چیست؟ عملکر د pipe در سیستم عامل xv6 xv6
- 4. فراخوانیهای سیستمی exec و fork جه عملی انجام میدهند؟ از نظر طراحی، ادغام نکردن این دو چه مزیتی دارد؟

اجرا و اشكالزدايي

در این بخش به اجرای سیستم عامل xv6 خواهیم پرداخت. علی رغم اینکه این سیستم عامل قابل اجرای مستقیم بر روی سخت افزار است، به دلیل آسیبپذیری بالا و رعایت مسائل ایمنی از این کار اجتناب نموده و سیستم عامل را به کمک بر ابر ساز 2 Qemu روی سیستم عامل لینوکس اجرا میکنیم. برای این منظور لازم است که کدهای مربوط به سیستم عامل را از لینک ارائه شده clone و یا دانلود کنیم. در ادامه با اجرای دستور make در پوشه دانلود، سیستم عامل کامپایل می شود. در نهایت با اجرای دستور make qemu سیستم عامل بر روی بر ابر ساز اجرا می شود که فرض شده Qemu از قبل بر روی سیستم عامل شما نصب بوده است. در غیر این صورت ابتدا آن را نصب نمایید).

Emulator²

Process ¹

اضافه کردن یک متن به Boot Message

در این بخش، شما باید نام اعضای گروه را پس از بوت شدن سیستمعامل روی ماشین مجازی Qemu، در انتهای پیامهای نمایش داده شده در کنسول نشان دهید. تصویر این اطلاعات را در گزارش خود قرار دهید.

اضافه کردن چند قابلیت به کنسول xv6

در این قسمت میخواهیم چند قابلیت کاربردی به کنسول xv6 اضافه کنیم.

پس از اجرای سیستم عامل بر روی Qemu، در صورت استفاده از کلیدهای Ctrl+L ،Ctrl+F ، Ctrl+B و \uparrow و \uparrow ای معادل کار اکتری آنها، در کنسول چاپ می شود.

کد xv6 را به نحوی تغییر دهید تا قابلیتهای زیر در آن پیادهسازی شده باشد:

- 1. در صورتی که کاربر دستور B+Ctrl را وارد کرد، نشانگر در ترمینال به اندازه یک واحد (یک کاراکتر) به عقب(سمت چپ) حرکت میکند و پس از آن، تمام تغییرات وارده توسط کاربر در محل جدید باید اثر داده بشوند.
- 2. در صورتی که کاربر دستور Ctrl+F را وارد کرد، نشانگر در ترمینال به اندازه یک واحد (یک کاراکتر) به جلو (سمت راست) حرکت میکند و پس از آن، تمام تغییرات وارده توسط کاربر در محل جدید باید اثر داده بشوند.
- 3. در صورتی که کاربر دستور Ctrl+L را وارد کرد، صفحه فعلی در ترمینال پاک شود و بجز علامت \$ بیانگر شروع فرمان، قرار گرفته در اولین خط ترمینال، چیز دیگری نمایش داده نشود.
- 4. اگر کاربر کلید \uparrow را روی کیبورد فشرد، آخرین دستور وارد شده باید نمایش داده شود. اگر دو بار کلید \uparrow را فشرد، یکی مانده به آخرین دستور وارد شده باید نمایش داده شود. اگر سه بار کلید \uparrow را وارد کرد، دو تا مانده به آخرین دستور و به همین صورت الی آخر (۱۰ دستور آخر بایستی نگهداری شوند). توجه شود نیامندی عملکرد این دستور، حداقل و جود یک دستور قبل تر میباشد و لذا در شروع سیستم عامل و یا رسیدن به اخرین دستور لیست، در صورت استفاده، بر روی دستور فعلی باقی میماند
- اگر کاربر کلید↓ را روی کیبورد فشرد، دستور بعدی وارد شده باید نمایش داده شود و با تکرار این عمل، هربار دستور بعدتر نمایش داده شود. توجه شود که لازمه عملکرد این قابلیت، وجود دستور بعدی میباشد، یعنی باید حداقل یکبار از ↑ قبل از آن استفاده شده باشد.
- توجه شود که علاوه بر نمایش درست بر روی کنسول، باید دستورات نوشته شده با کلیدهای ترکیبی فوق، قابلیت اجرای درست را نیز داشته باشند.

اجرا و پیادهسازی یک برنامه سطح کاربر

در این قسمت شما باید یک برنامه سطح کاربر و به زبان C بنویسید و به برنامههای سطح کاربر سیستم عامل اضافه کنید. نام این برنامه C Strdiff میباشد. این برنامه دو کلمه هر کدام با طول کمینه C تا سقف 15 کار اکتر از حروف انگلیسی غیرحساس به بزرگی یا کوچکی، از ورودی دریافت میکند و اختلاف رشته اول با رشته دوم را بصوت یک رشته باینری محاسبه میکند. اختلاف رشته ای به این صورت محاسبه میشود که از ابتدای هر دو رشته شروع میکنیم و حرف به حرف با هم مقایسه میکنیم و در یک رشته باینری نتیجه مقایسه ها را نگه میداریم؛ به این صورت که اگر حرف C ام رشته اول از حرف C ام رشته دوم بزرگتر یا مساوی باشد،

رقم 0 و در غیر این صورت رقم 1 در جایگاه i ام حاصل باینری قرار میگیرد. همچنین اگر طول یکی از رشته ها از رشته دیگر بلندتر بود، حروف مازاد آن رشته در مقایسه هایشان به عنوان حرف بزرگتر به حساب میآیند. بزرگتر بودن حروف نسبت به یکدیگر هم به این صورت تعریف میشود که یک حرف در حروف الفبای انگلیسی بعد از حرف دیگر آمده باشد. به عنوان مثال حرف f از حرف b بزرگتر است. در نهایت، خروجی محاسبه را در یک فایل تکست با نام strdiff_result.txt ذخیره کنید. اگر فایل تکست از قبل موجود بود، جواب بر روی آن بازنویسی شود.

\$ strdiff apple banana \$ cat strdiff_result.txt 100011

از دستورات open، read، write و close استفاده کنید که برای باز کردن، خواندن، نوشتن و بستن فایلها استفاده می شود. برای پیادهسازی این برنامه سطح کاربر، علاوه بر نوشتن کد، باید در فایل Makefile نیز تغییرات لازم را بوجود آورید تا این برنامه مثل دستورات دیگر از قبیل ۱s اجرا شود.

مقدمهای درباره سیستمعامل و xv6

سیستم عامل جزو نخستین نرمافز ار هایی است که پس از روشن شدن سیستم، اجرا میگردد. این نرمافزار، رابط نرمافزار های کاربردی با سختافزار رایانه است.

- 5. سه وظیفه اصلی سیستم عامل را نام ببرید.
- 6. فایلهای اصلی سیستم عامل xv6 در صفحه یک کتاب xv6 لیست شدهاند. به طور مختصر هر گروه را توضیح دهید. نام پوشه اصلی فایلهای هسته سیستم عامل، فایلهای سرایند 5 و فایلسیستم در سیستم عامل لینوکس چیست 9 در مورد محتویات آن مختصراً توضیح دهید.

كاميايل سيستمعامل xv6

یکی از روشهای متداول کامپایل و ایجاد نرمافزارهای بزرگ در سیستم عاملهای مبتنی بر Unix استفاده از ابزار Make است. این ابزار با پردازش فایلهای موجود در کد منبع برنامه، موسوم به Makefile، شیوه کامپایل و لینک فایلهای دودویی به یکدیگر و در نهایت ساختن کد دودویی نهایی برنامه را تشخیص می دهد. ساختار Makefile قواعد خاص خود را داشته و می تواند بسیار پیچیده باشد. اما به طور کلی شامل قواعد و متغیرها می باشد. در xv6 تنها یک Makefile و جود داشته و تمامی فایلهای سیستم عامل نیز در یک پوشه قرار دارند. بیلد سیستم عامل از طریق دستور make-j8 در پوشه سیستم عامل صورت می گیرد.

- 7. دستور make -n را اجرا نمایید. کدام دستور، فایل نهایی هسته را میسازد؟
- 8. در Makefile متغیر هایی به نامهای UPROGS و ULIB تعریف شده است. کاربرد آنها چیست؟

Header Files ³

Rules 4

Variables 5

اجرا بر روی شبیهساز QEMU

xv6 قابل اجرا بر روی سخت افزار واقعی نیز است. اما اجرا بر روی شبیه ساز قابلیت ردگیری و اشکال زدایی بیشتری ارایه میکند. جهت اجرای سیستم عامل بر روی شبیه ساز، کافی است دستور make qemu در پوشه سیستم عامل اجراگردد.

9. دستور make qemu -n را اجرا نمایید. دو دیسک به عنوان ورودی به شبیهساز داده شده است. محتوای آنها چیست؟ (راهنمایی: این دیسکها حاوی سه خروجی اصلی فرایند بیلد هستند.)

مراحل بوت سیستم عامل xv6

اجرای بوتلودر

هدف از بوت آمادهسازی سیستم عامل برای سرویس دهی به برنامه های کاربر است. پس از بوت، سیستم عامل سازو کاری جهت ارائه سرویس به برنامه های کاربردی خواهد داشت که این برنامه ها بدون هیچ مزاحمتی بتوانند از آن استفاده نمایند. کوچکترین واحد دسترسی دیسک ها در رایانه های شخصی سکتور 6 است. در این جا هر سکتور 10 بایت است. اگر دیسک قابل بوت باشد، نخستین سکتور آن سکتور بوت 7 نام داشته و شامل بوت لوت و خواهد بود. بوت لودر کدی است که سیستم عامل را در حافظه بارگذاری میکند. یکی از روش های راهاندازی اولیه رایانه، بوت مبتنی بر سیستم ورودی/خروجی مقدماتی (BIOS) است. BIOS در صورت یافتن ریسک قابل بوت، سکتور نخست آن را در آدرس $0 \times 7 \times 100$ از حافظه فیزیکی کپی نموده و شروع به اجرای آن میکند.

- 10. در xv6 در سکتور نخست دیسک قابل بوت، محتوای چه فایلی قرار دارد. (راهنمایی: خروجی دستور make -n
- 11. برنامههای کامپایل شده در قالب فایلهای دودویی نگهداری میشوند. فایل مربوط به بوت نیز دودویی است. نوع این فایل دودویی چیست؟ تفاوت این نوع فایل دودویی با دیگر فایلهای دودویی کد xv6 چیست؟ چرا از این نوع فایل دودویی استفاده شده است؟ این فایل را به زبان قابل فهم انسان (اسمبلی) تبدیل نمایید. (راهنمایی: از ابزار objdump استفاده کنید. باید بخشی از آن مشابه فایل bootasm.S باشد.)
 - 12. علت استفاده از دستور objcopy در حین اجرای عملیات make چیست؟
- 13. بوت سیستم توسط فایل های bootasm.S و bootmain.c صورت میگیرد. چرا تنها از کد C استفاده نشده است؟

معماری سیستم شبیه سازی شده x86 است. حالت سیستم در حال اجرا در هر لحظه را به طور ساده می توان شامل حالت پردازنده و حافظه دانست. بخشی از حالت پردازنده در ثبات های آن نگه داری می شود.

14. یک ثبات عاممنظوره 10 ، یک ثبات قطعه 11 ، یک ثبات و ضعیت 12 و یک ثبات کنترلی 13 در معماری x86 را نام برده و وظیفه هر یک را به طور مختصر توضیح دهید.

Sector ⁶

Boot Sector 7

Boot Loader 8

Basic Input/Output System 9

General Purpose Register 10

Segment Register 11

Status Registers 12

Control Registers 13

وضعیت ثباتها را می توان به کمک gdb و دستور info registers مشاهده نمود. وضعیت برخی از ثباتهای دیگر نیاز به دسترسی ممتاز 14 دارد. به این منظور می توان از qemu استفاده نمود. کافی است با زدن + Ctrl و سپس C به ترمینال qemu رفته و دستور info registers را وارد نمود. با تکرار همان دکمه ها می توان به xv6 بازگشت.

- 15. پردازنده های x86 دار ای مدهای مختلفی هستند. هنگام بوت، این پردازنده ها در مد حقیقی x86 قرار داده می شوند. مدی که سیستم عامل اماس داس x86 (MS DOS) در آن اجرا می شد. چرا x86 یک نقص اصلی این مدر ا بیان نمایید x86
- 16. آدر سدهی به حافظه در این مد شامل دو بخش قطعه 17 و افست 18 بوده که اولی ضمنی و دومی به طور صریح تعیین میگردد. به طور مختصر توضیح دهید.

در ابتدا qemu یک هسته را جهت اجرای کد بوت bootasm.S فعال میکند. فرایند بوت در بالاترین سطح دسترسی 19 صورت میگیرد. به عبارت دیگر، بوتلودر امکان دسترسی به تمامی قابلیتهای سیستم را دارد. در ادامه هسته به مد حفاظت شده 20 تغییر مد میدهد (خط 9 ۱۵۳). در مد حفاظت شده، آدرس مورد دسترسی در برنامه (آدرس منطقی) از طریق جداولی به آدرس فیزیکی حافظه 21 نگاشت پیدا میکند. ساختار آدرس دهی در این مد در شکل زیر نشان داده شده است.

هر آدرس در کد برنامه یک آدرس منطقی 22 است. این آدرس توسط سخت افزار مدیریت حافظه در نهایت به یک آدرس فیزیکی در حافظه نگاشت داده می شود. این نگاشت دو بخش دارد: ۱) ترجمه قطعه 24 و ۲) ترجمه صفحه 24 . مفهوم ثبات های قطعه در این مد تا حد زیادی با نقش آن ها در مد حقیقی متفاوت است. این ثبات ها با تعامل با جدولی تحت عنوان جدول توصیفگر سر اسر 25 (GDT) ترجمه قطعه را انجام می دهند. به این ترتیب ترجمه آدرس در مد محافظت شده بسیار متفاوت خواهد بود. در بسیاری از سیستم عامل ها از جمله 25 لینوکس ترجمه قطعه یک نگاشت همانی است. یعنی GDT به نحوی مقدار دهی می گردد (خطوط 21 ۱۸۵ باینوکس ترجمه قطعه یک نگاشت همانی است. یعنی 21 به نحوی مقدار دهی می گردد (خطوط 21 ۱۸۵ باینوکس ترجمه قطعه یک نگاشت همانی است. یعنی آدرس منطقی در نظر گرفت و این افست را دقیقاً به عنوان آدرس خطی 25 نیز در نظر گرفت. به عبارت دیگر می توان فرض نمود که آدرس ها دوبخشی نبوده و صرفاً یک عدد هستند. یک آدرس برنامه (مثلاً آدرس یک اشاره گریا آدرس قطعه ای از کد برنامه) یک آدرس منطقی (و همین طور در این جایک آدرس خطی) است. به عنوان مثال در خط ۹۲۲۴ آدرس

Privileged Access 14

Real Mode 15

Microsoft Disk Operating System 16

Segment 17

Offset 18

¹⁹ سطوح دسترسی در ادامه پروژه توضیح داده خواهد شد.

Protected Mode 20

²¹ منظور از آدرس فیزیکی یک آدرس یکتا در سخت افز ار حافظه است که پر دازنده به آن دسترسی بیدا میکند.

Logical Address 22

Segment Translation ²³

Page Translation 24

Global Descriptor Table 25

Selector 26

Linear Address 27

اشارهگر elf که به 0x10000 مقداردهی شده است یک آدرس منطقی است. به همین ترتیب آدرس تابع bootmain() که در زمان کامپایل تعیین میگردد نیز یک آدرس منطقی است. در ادامه بنابر دلایل تاریخی به آدرسهایی که در برنامه استفاده میشوند، آدرس مجازی²⁸ اطلاق خواهد شد. نگاشت دوم یا ترجمه صفحه در کد بوت فعال نمیشود. لذا در اینجا نیز نگاشت همانی وجود داشته و به این ترتیب آدرس مجازی برابر آدرس فیزیکی خواهد بود. نگاشت آدرسها (و عدم استفاده مستقیم از آدرس فیزیکی) اهداف مهمی را دنبال میکند که در فصل مدیریت حافظه مطرح خواهد شد. از مهمترین این اهداف، حفاظت محتوای حافظه برنامههای کاربردی مختلف از یکدیگر است. بدین ترتیب در لحظه تغییر مد، وضعیت حافظه (فیزیکی) سیستم به صورت شکل زیر است.

0x100000 هسته را با شروع از سکتور بعد از سکتور بوت خوانده و در آدرس 0x100000 قرار میدهد. و علت انتخاب این آدرس چیست؟

حالت حافظه پس از این فرایند به صورت شکل زیر است.

به این ترتیب در انتهای بوت، کد هسته سیستم عامل به طور کامل در حافظه قرار گرفته است. در گام انتهایی، بوت او در اجرا را به هسته واگذار می نماید. باید کد ورود به هسته اجرا گردد. این کد اسمبلی در فایل entry.S قرار داشته و نماد (بیانگر مکانی از کد) entry از آن فراخوانی می گردد. آدرس این نماد در هسته بوده و حدود 0x100000 است.

18. كد معادل entry.S در هسته لينوكس را بيابيد.

Virtual Address 28

²⁹ دقت شود آدرس 0x100000 تنها برای خواندن هدر فایل elf استفاده شده است و محتوای فایل هسته در 0x100000 که توسط paddr (مخفف آدرس فیزیکی) تعیین شده است، کپی می شود. این آدرس در زمان لینک توسط kernel.ld تعیین شده و در فایل دودویی در قالب خاصی قرار داده شده است.

اجرای هسته xv6

هدف از entry.S ورود به هسته و آمادهسازی جهت اجرای کد C آن است. در شرایط کنونی نمی توان کد هسته را اجرا نمود. زیرا به گونه ای لینک شده است که آدرسهای مجازی آن بزرگتر از 0x80100000 هستند. می توان این مسئله را با اجرای دستور cat kernel.sym بررسی نمود. در همین راستا نگاشت مربوط به صفحه (ترجمه صفحه) از حالت همانی خارج خواهد شد. در صفحه بندی، هر کد در حال اجرا بر روی پردازنده، از جدولی برای نگاشت آدرس مورد استفاده اش به آدرس فیزیکی استفاده می کند. این جدول خود در حافظه فیزیکی قرار داشته و یک آدرس فیزیکی مختص خود را دارد. در حین اجرا این آدرس در ثبات کنترلی در cr3 بارگذاری شده cr3 و به این ترتیب پردازنده از محل جدول نگاشتهای جاری اطلاع خواهد داشت.

19. چرا این آدرس فیزیکی است؟

جزئیات جدول نگاشتها پیچیده است. به طور ساده این جدول دارای مدخلهایی است که تکهای پیوسته از حافظه مجازی (یا خطی با توجه به خنثی شدن تأثیر آدرس منطقی) را به تکهای پیوسته به همین اندازه از حافظه فیزیکی نگاشت میدهد. این اندازهها در هر معماری، محدود هستند. به عنوان مثال در entry.S دو تکه پیوسته چهار مگابایتی از حافظه فیزیکی نگاشت داده شده است. هر تکه پیوسته یک صفحه دارد. یعنی حالت حافظه مطابق شکل زیر خواهد بود.

نیمه چپ شکل، فضای آدرس مجازی را نشان میدهد. جدول آدرسهای نیمه چپ را به نیمه راست نگاشت میدهد. در اینجا دو صفحه چهار مگابایتی به یک بخش چهار مگابایتی از حافظه فیزیکی نگاشت شدهاند. یعنی برنامه میتواند با استفاده از دو آدرس به یک محتوا دسترسی یابد. این یکی دیگر از قابلیتهای صفحهبندی است. در ادامه اجرا قرار است هسته تنها از بخش بالایی فضای آدرس مجازی استفاده نماید. ³³ به عبارت دیگر، نگاشت پایینی حذف خواهد شد. علت اصلی این است که باید حافظه مورد دسترسی توسط هسته از دسترسی برنامههای کاربردی یا به عبارت دقیقتر برنامههای سطح کاربر ³⁴ حفظ گردد. این یک شرط لازم برای ارائه سرویس امن به برنامههای سطح کاربر است. هر کد در حال اجرا دارای یک سطح دسترسی جاری ³⁵ (CPL)

Paging 30

³¹ به طور دقیق تر این جداول سلسلهمر اتبی بوده و آدرس اولین لایه جدول در cr3 قرار داده می شود.

age 32

³³ در XV6 از آدرس 0x80000000 به بعد مربوط به سطح هسته و آدرسهای 0x0 تا این آدرس مربوط به سطح کاربر هستند.

User Level Programs 34

Current Privilege Level 35

است. سطح دسترسی در پردازنده های xv6 از صفر تا سه متغیر بوده که صفر و سه به ترتیب ممتازترین و پایین ترین سطح دسترسی هستند. در سیستم عامل xv6 اگر cpl=3 باشد در هسته و اگر cpl=3 باشد در سطح کاربر هستیم cs تشخیص سطح دسترسی کد کنونی مستلزم خواندن مقدار ثبات cs است.

دسترسی به آدرسهای هسته با CPL=3 نباید امکانپذیر باشد. به منظور حفاظت از حافظه هسته، در مدخل جدول نگاشتهای صفحهبندی، بیتهایی وجود دارد که حافظه هسته را از حافظه برنامه سطح کاربر تفکیک مینماید (پرچم PTE_U (خط ۸۰۳) بیانگر حق دسترسی سطح کاربر به حافظه مجازی است). صفحههای بخش بالایی به هسته تخصیص داده شده و بیت مربوطه نیز این مسئله را تثبیت خواهد نمود. سپس توسط سازوکاری از دسترسی به مدخلهایی که مربوط به هسته هستند، زمانی که برنامه سطح کاربر این دسترسی را صورت میدهد، جلوگیری خواهد شد. در اینجا اساس تفکر این است که هسته عنصر قابل اعتماد سیستم بوده و برنامههای سطح کاربر، پتانسیل مخرب بودن را دارند.

main() میشود تا در انتهای entry.S، امکان اجرای کد C هسته فراهم میشود تا در انتها تابع ()entry.S صدا زده (خط ۱۰۶۵) شود. این تابع عملیات آمادهسازی اجزای هسته را بر عهده دارد. در مورد هر تابع به طور مختصر توضیح دهید. تابع معادل در هسته لینوکس را بیابید.

در کد entry.S هدف این بود که حداقل امکانات لازم جهت اجرای کد اصلی هسته فراهم گردد. به همین علت، تنها بخشی از هسته نگاشت داده شد. لذا در تابع ()main تابع ()kvmalloc فراخوانی میگردد (خط ۱۲۲۰) تا آدرسهای مجازی هسته به طور کامل نگاشت داده شوند. در این نگاشت جدید، اندازه هر تکه پیوسته، ۴ کیلوبایت است. آدرسی که باید در ۲۱ بارگذاری گردد، در متغیر kpgdir ذخیره شده است (خط ۱۸۴۲).

21. مختصری راجع به محتوای فضای آدرس مجازی هسته توضیح دهید.

22. علاوه بر صفحهبندی در حد ابتدایی از قطعهبندی به منظور حفاظت هسته استفاده خواهد شد. این عملیات توسط ()seginit انجام میگردد. همانطور که ذکر شد، ترجمه قطعه تأثیری بر ترجمه آدرس منطقی نمیگذارد. زیرا تمامی قطعهها اعم از کد و داده روی یکدیگر میافتند. با این حال برای کد و داده های سطح کاربر پرچم SEG_USER تنظیم شده است. چرا؟ (راهنمایی: علت مربوط به ماهیت دستورالعملها و نه آدرس است.)

اجرای نخستین برنامه سطح کاربر

تا به این لحظه از اجرا فضای آدرس حافظه هسته آماده شده است. بخش زیادی از مابقی تابع (main() زیرسیستمهای مختلف هسته را فعال مینماید. مدیریت برنامههای سطح کاربر مستلزم ارائه انتزاعاتی برای ایجاد تمایز میان این برنامهها و برنامه مدیریت آنها است. کدی که تاکنون اجرا می شد را می توان برنامه مدیریت کنینده سیستم و برنامههای سطح کاربر دانست.

23. جهت نگهداری اطلاعات مدیریتی برنامههای سطح کاربر ساختاری تحت عنوان struct proc (خط ۲۳۳۶) ارائه شده است. اجزای آن را توضیح داده و ساختار معادل آن در سیستمعامل لینوکس را بیابید.

از جمله اجزای ساختار proc متغیر pgdir است که آدرس جدول مربوط به هر برنامه سطح کاربر را نگهداری میکند. مشاهده میشود که این آدرس با آدرس مربوط به جدول کد مدیریتکننده سیستم که در kpgdir نگهداری میکند. مشاهده میشود که این آدرس با آدرس مربوط به جدول کد مدیریتکننده سیستم که در برای کل سیستم نگهداری شده بود، متفاوت است. تا پیش از فراخوانی (userinit) خطین آمادهسازی زیرسیستمهای هسته فعال شدهاند. جهت ارائه واسطی با کاربر از طریق ترمینال و همچنین آمادهسازی بخشهایی از هسته که ممکن است تو أم با به خواب رفتن کد باشد، تابع(userinit) فراخوانی میگردد. این تابع وظیفه ایجاد نخستین برنامه سطح کاربر را دارد. ابتدا توسط تابع (allocproc برای این برنامه یک ساختار

36 دو سطح دسترسی دیگر در اغلب سیستم عامل ها بلااستفاده است.

³⁷ در واقع در مد محافظت شده، دو بیت از این ثبات، سطح دسترسی کنونی را معین میکند. بیتهای دیگر کاربردهای دیگری مانند تعیین افست مربوط به قطعه در gdt دارند.

proc تخصیص داده می شود (خط ۲۵۲۵). این تابع بخشهایی را که برنامه برای اجرا در سطح ممتاز (هسته) نیاز دارد، مقداردهی می کند. یکی از عملیات مهمی که در این تابع صورت می گیرد، مقداردهی p->context->eip است. این عمل منجر به این می شود که هنگام اجرای برنامه های باقی مانده سیستم در این تابع انجام می شود.

24. چرا به خواب رفتن در کد مدیریتکننده سیستم مشکلساز است؟ (راهنمایی: به زمانبندی در ادامه توجه نمایید.)

در ادامه تابع userinit()، تابع ()setupkvm فراخوانی شده و فضای آدرس مجازی هسته را برای برنامه سطح کاربر مقدار دهی میکند.

25. تفاوت این فضای آدرس هسته با فضای آدرس هسته که توسط ()kvmalloc در خط ۱۲۲۰ صورت گرفت چیست؟ چرا وضعیت به این شکل است؟

تابع ()inituvm فضای آدرس مجازی سطح کاربر را برای این برنامه مقداردهی مینماید. به طوری که در آدرس صفر تا ۴ کیلوبایت، کد مربوط به initcode.S قرار گیرد.

26. تفاوت این فضای آدرس کاربر با فضای آدرس کاربر در کد مدیریت سیستم چیست؟

یک برنامه سطح کاربر میتواند برای دسترسی به سرویسهای ممتاز سیستم به مد ممتاز (CPL=3) منتقل شود. به این ترتیب میتواند حتی به حافظه هسته نیز دسترسی داشته باشد. به منظور تغییر مد امن، سازوکار هایی مانند فراخوانی سیستمی 98 وجود دارد. تفاوت در این سبک دسترسی این است که هسته آن را با یک سازوکار امن مدیریت مینماید. اجرای کد از فضای آدرس مجازی سطح کاربر به فضای آدرس مجازی هسته منتقل میشود. لذا باید وضعیت اجرای برنامه سطح کاربر در فضای آدرس مجازی سطح کاربر در مکانی ذخیره گردد. این مکان قاب تله 40 نام داشته و در ساختار proc ذخیره میشود.

با توجه به این که اجرا در مد هسته است و جهت اجرای برنامه سطح کاربر باید به مد سطح کاربر منتقل شد، حالت سیستم به گونه شابیه سازی می شود که گویی برنامه سطح کاربر در حال اجرا بوده و تله ای رخ داده است. لذا فیلد مربوطه در proc باید مقدار دهی شود. با توجه به این که قرار است کد به سطح کاربر بازگردد، بیتهای مربوط به سطح دسترسی جاری ثباتهای قطعه p->tf->cg و p->tf->cg به DPL_USER مقدار دهی شده اند. p->tf->eip برابر صفر شده است (خط ۲۵۳۹). این بدان معنی است که زمانی که کد به سطح کاربر بازگشت، از آدرس مجازی صفر شروع به اجرا میکند. به عبارت دیگر اجرا از ابتدای کد initcode.s کاربر خواهد شد. در انتها RUNNABLE به به به به به در فصل زمان بندی بر رسی خواهد شد. قادر به اجرا است. حالتهای ممکن دیگر یک برنامه در فصل زمان بندی بر رسی خواهد شد.

در انتهای تابع ()main تابع ()mymain فراخوانی شده (خط ۱۲۳۶) و به دنبال آن تابع ()mymain فراخوانی میشود (خط ۱۲۵۷). به طور ساده، وظیفه زمانبند تعیین شیوه اجرای برنامهها بر روی پردازنده میباشد. زمانبند با بررسی لیست برنامهها یک برنامه را که P->state آن RUNNABLE است بر اساس معیاری انتخاب نموده و آن را به عنوان کد جاری بر روی پردازنده اجرا میکند. این البته مستلزم تغییراتی در وضعیت جاری سیستم جهت قرارگیری حالت برنامه جدید (مثلاً تغییر ۲۵۵ برای اشاره به جدول نگاشت برنامه جدید) روی پردازنده است. این تغییرات در فصل زمانبندی تشریح میشود. با توجه به این که تنها برنامه قابل اجرا برنامه اجرا برنامه نیز در نهایت یک برنامه اجرا شده و به کمک یک فراخوانی سیستمی برنامه میان از تربیا امکان ار تباط با سیستم عامل را فراهم میآورد.

27. کدام بخش از آمادهسازی سیستم، بین تمامی هسته های پر دازنده مشترک و کدام بخش اختصاصی است؟ (از هر کدام یک مورد را با ذکر دلیل توضیح دهید.) زمان بند روی کدام هسته اجرا می شود؟

³⁸ دقت شود اجر ا هنوز در کد مدیریتکننده سیستم است.

System Call ³⁹

Trap Frame 40

⁴¹ تله لزوماً هنگام انتقال از مد كاربر به هسته رخ نمى دهد.

28. برنامه معادل initcode.S در هسته لینوکس چیست؟

اشكال زدايي

کد هر برنامه ای ممکن است دارای اشکال باشد. اشکال زدایی ممکن است ایستا، پویا و یا به صورت ترکیبی صورت پذیرد. کشف اشکال در روشهای ایستا، بدون اجرا و تنها بر اساس اطلاعات کد برنامه صورت می گیرد. به عنوان مثال کامپایلر Clang دارای تحلیل گرهای ایستا برای اشکال زدایی اشکالهای خاص است. اشکال زدایی پویا که معمولاً دقیق تر است، اقدام به کشف اشکال در حین اجرای برنامه می نماید. ابزار Valgrind یک اشکال زدای پویا برای تشخیص نشتی حافظه 42 است. از یک منظر می توان اشکال زداهای پویا را به دو دسته تقسیم نمود: ۱) اشکال زداهایی که بر یک نوع اشکال خاص مانند نشتی تمرکز دارند و ۲) اشکال زداهایی که مستقل از نوع اشکال بوده و تنها اجرا را ردگیری 43 نموده و اطلاعاتی از حالت سیستم (شامل سخت افزار و نرم افزار) در حین اجرا یا پس از اجرا جهت درک بهتر رفتار برنامه برمی گردانند. در این بخش ابزار اشکال زدای گنو 44 (GDB)، که یک اشکال زدای پویا از نوع دوم است معرفی خواهد شد.

GDB یک اشکال زدای متداول در سیستمهای یونیکسی بوده که در بسیاری از شرایط، نقش قابل توجهی در تسریع روند اشکال زدایی ایفا میکند. اشکال زدایی برنامههای تکریسه ای 46 ، چندریسه ای 46 و حتی هستههای سیستم عامل توسط این ابزار ممکن است. جهت اشکال زدایی xv6 با GDB، در گام نخست باید سیستم عامل به صورتی بوت شود که قابلیت اتصال اشکال زدا به آن وجود داشته باشد. مراحل اتصال عبارت است از:

- 1. در یک ترمینال دستور make qemu-gdb اجرا گردد.
- 2. سیس در ترمینالی دیگر، فایل کد اجرایی به عنوان ورودی به GDB داده شود.

چنانچه پیشتر ذکر شد کد اجرایی شامل یک نیمه هسته و یک نیمه سطح کاربر بوده که نیمه هسته، ثابت و نیمه سطح کاربر، بسته به برنامه در حال اجرا بر روی پردازنده دائماً در حال تغییر است. به این ترتیب، به عنوان مثال، هنگام اجرای برنامه cat کدهای اجرایی سیستم شامل کد هسته و کد برنامه cat خواهند بود. جهت اشکال زدایی بخش سطح کاربر، کافی است دستور gdb و جهت اشکال زدایی بخش هسته دستور gdb فد سطح هسته و کاربر اجرا میشوند. اما شکال زدا فقط روی یک کد اجرایی (سطح کاربر یا هسته) کنترل داشته و تنها قادر به انجام عملیات بر روی آن قسمت خواهد بود.

3. نهایتاً با وارد کردن دستور target remote tcp::26000 در GDB، اتصال به سیستم عامل صورت خواهد گرفت.

روند اجرای GDB

GDB میتواند در هر گام از اجرا، با ارائه حالت سیستم، به برنامهنویس کمک کند تا حالت خطا را از حالت مورد انتظار تشخیص دهد.

- 1. اجرا با موفقیت جریان داشته باشد یا خاتمه یابد.
- 2. اجرا به علت اشكال، ناتمام مانده و برنامه متوقف شود.
- 3. اجرا متوقف نشده ولى حالت سيستم در برخى نقاط درونى يا در خروجى هاى برنامه نادرست باشد.

Memory Leak 42

Tracing 43

GNU Debugger 44

Single-Thread 45

Multithread 46

هدف، یافتن حالات خطای سیستم در دو وضعیت ۲ و ۳ است. به عبارتی ابتدا باید در نقطه مورد نظر، توقف صورت گرفته و سپس به کمک دستور هایی حالت سیستم را استخراج نمود. برای توقف اجرا در نقاط مختلف اجرا در GDB سازوکار های مختلفی و جود دارد:

- 1. در اجرای ناتمام، اجرای برنامه به طور خودکار متوقف می شود.
 - 2. با فشرین کلید ترکیبی Ctrl + C به اشکال زدا بازگشت.

این عملیات در میان اجرا، آن را متوقف نموده و کنترل را به خط فرمان اشکال زدا منتقل میکند. مثلاً حلقه بینهایت رخ داده باشد، میتوان با این کلید ترکیبی، در نقطه ای از حلقه متوقف شد.

3. روی نقطه ای از برنامه Breakpoint قرار داد. بدین ترتیب هر رسیدن اجرا به این نقطه منجر به توقف اجرا گردد.

روشهای مختلفی برای تعیین نقطه استقرار Breakpoint و جود داشته که در این <u>لینک</u> قابل مشاهده است. از جمله:

انتخاب نام و شماره خط فایل

\$ break cat.c:12

انتخاب نام تابع

\$ b cat

انتخاب آدرس حافظه

\$ b *0x98

این نقاط میتوانند در سطح کاربر یا هسته سیستمعامل باشند. همچنین میتوانند شرطی تعریف شوند.

4. روی خانه خاصی از حافظه Watchpoint قرار داد تا دسترسی یا تغییر مقدار آن خانه، منجر به توقف اجرا گردد.

Watchpointها انواع مختلفی داشته و با دستور های خاص خود مشخص میگردند.

دستور زیر:

\$ watch *0x1234567

یک Watchpoint روی آدرس 0x1234567 در حافظه میگذارد. بدین ترتیب نوشتن در این آدرس، منجر به توقف اجرا خواهد شد.

میتوان از نام متغیر هم استفاده نمود. مثلاً watch v، Watch روی (آدرس) متغیر v قرار میدهد. باید دقت نمود، اگر Watch روی متغیر محلی قرار داده شود، با خروج از حوزه دسترسی به آن متغیر، Watch حذف شده و به برنامه نویس اطلاع داده می شود. اگر هم آدرسی از فضای پشته 48,49 داده شود، ممکن است در حین اجرا متغیرها یا داده های نامر تبط دیگری در آن آدرس نوشته شود. یعنی این آدرس در زمان های مختلف مربوط به داده های مختلف بوده و در عمل Watch کارایی مورد نظر را نداشته باشد.

یک مزیت مهم Watch، تشخیص وضعیت مسابقه 49 است که در فصول بعدی درس با آن آشنا خواهید شد. در این شرایط میتوان تشخیص داد که کدام ریسه 50 یا پردازه مقدار نامناسب را در آدرس حافظه نوشته که منجر به خطا شده است.

همانطور که مشاهده میشود، خیلی از حالات با استفاده از چهار سازوکار مذکور به سهولت قابل استخراج نیستند. مثلاً حالتی که یک زنجیره خاص فراخوانی توابع وجود داشته باشد یا این که مثلاً حالتی خاص در داده ساختار ها رخ داده و یک لیست پیوندی، چهارمین عنصرش را حذف نماید.

۱) برای مشاهده Breakpointها از چه دستوری استفاده می شود؟

۲) برای حذف یک Breakpoint از چه دستوری و چگونه استفاده می شود؟

Stack 47

⁴⁸ یعنی فضای آدرسی که داده هایی از جمله مقادیر متغیر های محلی و آدرسهای برگشت مربوط به توابع فر اخوانی شده در آن قرار دارد.

Race Condition 49

Thread 50

كنترل روند اجرا و دسترسى به حالت سيستم

پس از توقف میتوان با استفاده از دستورهایی به حالت سیستم دسترسی پیدا نمود. همچنین دستورهایی برای تعیین شیوه ادامه اجرا وجود دارد. در ادامه، برخی از دستورهای کنترلی و دسترسی به حالت اجرا معرفی خواهد شد.

پس از توقف روی Breakpoint می توان با اجرای دستورهای step و step به ترتیب به دستور بعدی (اگر فراخوانی تابع باشد) و به خارج از تابع کنونی (یعنی بازگشت به تابع فراخواننده) منتقل شد. به عبارت دیگر، اجرا گامبهگام قابل بررسی است. بدین معنی که پیش از اجرای خط جاری برنامه سطح کاربر یا هسته، امکان دستیابی به اطلاعات متغیرها و ثباتها فراهم می باشد. به این ترتیب می توان برنامه را از جهت وجود حالات نادرست، بررسی نمود. همچنین دستور continue اجرا را تا رسیدن به نقطه توقف بعدی یا اتمام برنامه ادامه می دهد.

٣) دستور زير را اجرا كنيد. خروجي أن چه چيزي را نشان ميدهد؟

\$ bt

۴) دو تفاوت دستورهای x و print را توضیح دهید. چگونه میتوان محتوای یک ثبات خاص را چاپ کرد؟ (راهنمایی: میتوانید از دستور help استفاده نمایید: help print و help print

با دستور list مى توان كد نقطه توقف را مشاهده نمود.

 α) برای نمایش وضعیت ثباتها از چه دستوری استفاده می شود؟ متغیرها محلی چطور؟ نتیجه این دستور را در گزارشکار خود بیاورید. همچنین در گزارش خود توضیح دهید که در معماری α 86 رجیسترهای edi و esi نشانگر چه چیزی هستند؟

۶) به کمک استفاده از GDB، درباره ساختار struct input موارد زیر را توضیح دهید:

- و متغیر های درونی آن و نقش آن ها struct
- نحوه و زمان تغییر مقدار متغیرهای درونی (برای مثال، input.e در چه حالتی تغییر میکند و چه مقداری میگیرد)

اشکال زدایی در سطح کد اسمبلی

اشکال زدایی برنامه در سطوح مختلفی قابل انجام است. با توجه به این که بسیاری از جزئیات اجرا در کد سطح بالا (زبان سی⁵¹) قابل مشاهده نیست، نیاز به اشکال زدایی در سطح کد اسمبلی خواهد بود. به عنوان مثال بهینه سازی های ممکن است ترتیب اجرا در کد سطح بالا را تغییر داده یا بخشی از کد را حذف نماید. به عنوان مثال دیگر میتوان از شیوه دسترسی به جداول لینکر نام برد. جزئیات دسترسی به یک تابع کتابخانه ای خاص یا یک متغیر سراسری آن کتابخانه دسترسی شده است، در سطح کد اسمبلی و با دسترسی به جداول لینک رخ داده و در سطح زبان سی قابل رؤیت نیست.

با فشردن همزمان سه دکمه X + X + A رابط کاربری متنیX = 0 GDB یا همان TUI گشوده شده و کد اسمبلی مربوط به نقطه توقف، قابل رؤیت است. برای اطلاعات بیشتر در رابطه با این رابط کاربری میتوانید به این صفحه مراجعه کنید.

۷) خروجی دستور های layout src و layout asm در TUI چیست؟

۸) برای جابجایی میان توابع زنجیره فراخوانی جاری (نقطه توقف) از چه دستور هایی استفاده می شود؟ دستور های stepi و stepi و pext بوده و به جای یک دستور سی، در ریز دانگی یک دستور العمل ماشین عمل می کنند. در شرایطی که کد مورد اشکال زدایی از ابتدا در زبان اسمبلی نوشته شده باشد، چارهای جز استفاده از این دستور ها و جود نخوا هد داشت.

نكات ياياني

با توجه به کاستی هایی که در اشکال زداها وجود دارد، همچنان برخی از تکنیک ها در کدزنی می تواند بسیار راهگشا باشد. ساده ترین راه برای اشکال زدایی این است که تغییر ها را اندک انجام داده و گام به گام از صحت

 C^{51}

Text user interface 52

اجرای کد، اطمینان حاصل شود. به عنوان مثال اگر آرایه ای ۱۰۰ عنصری تخصیص داده شده و در نقطه ای فراتر از مرز انتهایی آن نوشتن صورت گیرد، حافظه ای غیر از حافظه مربوط به آرایه دستکاری میگردد. چندین حالت ممکن است رخ دهد. از جمله اینکه:

- 1. اقدام به نوشتن در حافظه ای فقط خواندنی مانند کد برنامه، صورت پذیرد. در چنین شرایطی خطا رخ داده و نقطه توقف به راحتی در GDB قابل رؤیت خواهد بود.
 - 2. در حافظه نوشتنی نامر تبط نوشته شده و مشکلی پیش نیاید.
- 8. در حافظه نوشتنی نامرتبط نوشته شود و اجرای برنامه به طرز عجیبی متوقف گردد. به طوری که GDB نقطه نامربوطی را نشان دهد. یعنی تأثیر آن بلافاصله و به طور مستقیم رخ ندهد. در چنین شرایطی استفاده ابتدایی از اشکال زدا راحتی راهگشا نخواهد بود. چک کردن اندازه آرایه و احتمال دسترسی به خارج آن در سطح کد، میتوانست راحتتر باشد. البته در برخی موارد به سادگی و یا با تکنیکهایی مانند استفاده از Watch، ضبط اجرا و حرکت رو به عقب از حالت نادرست، میتوان اشکال را یافت⁵³ اما تکنیک قبلی بهتر بود.

بنابر این، استفاده از GDB در کنار دیگر ابز ارها و تکنیکها در پروژههای این درس توصیه میگردد. با توجه به آشنایی اولیهای که با GDB فراهم شده است، میتوان مزایای آن را برشمرد:

- اشکال زدایی کدهای بزرگ و کدهایی که با پیادهسازی آنها آشنایی وجود ندارد. ممکن است نیاز باشد یک کد بزرگ را به برنامه اضافه کنید. در این شرایط اشکال زدایی اجرای Crash کرده در GDB درک اولیهای از نقطه خرابی ارائه میدهد.
- بررسی مقادیر حالت برنامه، بدون نیاز به قرار دادن دستور های چاپ مقادیر در کد و کامیایل مجدد آن.
- بررسی مقادیر حالت سختافزار و برنامه که در سطح کد قابل رؤیت نیستند. به عنوان مثال مقدار یک اشارهگر به تابع، مقصد یک تابع کتابخانهای، اطمینان از قرارگیری آدرس متغیر محلی در بازه حافظه پشته، این که اجرا در کدام فایل کد منبع قرار دارد، اطلاع از وضعیت فضای آدرس حین اجرا، مثلاً این که هر کتابخانه در چه آدرسی بوده و در کدام کتابخانه در حال اجرا هستیم و
- تشخیص اشکالهای پیچیده مانند این که کدام ریسه، یک متغیر را دستکاری نموده یا چرا یک متغیر مقدار نادرستی داشته یا مقدار دهی اولیه نشده است. این اشکالهای با کمک Watch و ضبط و اجرای مجدد رو به جلو/عقب به راحتی قابل تشخیص هستند.

_

⁵³ GDB در برنامه های عادی قادر به ضبط و اجرای رو به عقب برنامه است. همچنین ابزار RR که توسط شرکت موزیلا برای اشکال زدایی فایر فاکس ارائه شده است امکان انجام همین عملیات را به صورت قطعی دارد. این قطعیت، در اشکال زدایی کدهای همروند و وضعیت مسابقه بسیار کمککننده است.

نكات مهم

- برای تحویل پروژه ابتدا یک مخزن خصوصی در سایت GitHub ایجاد نموده و سپس پروژه خود را در آن Push کنید. سپس اکانت UT-OS-TA را با دسترسی Maintainer به مخزن خود اضافه نمایید. کافی است در محل بارگذاری در سایت درس، آدرس مخزن، شناسه آخرین Commit و گزارش پروژه را بارگذاری نمایید.
- به سؤالاتی که در صورت پروژه از شما خواسته شده است پاسخ دهید و آنها را در گزارشکار خود بیاورید.
- همه اعضای گروه باید به پروژه آپلود شده توسط گروه خود مسلط باشند و لزوماً نمره افراد یک گروه با یکدیگر برابر نیست.
 - در صورت مشاهده هرگونه مشابهت بین کدها یا گزارش دو گروه، نمره 0 به هر دو گروه تعلق میگیرد.
 - سؤالات را در كوتاهترين اندازه ممكن پاسخ دهيد.