CS5460/6460: Operating Systems

Lecture 8: System init

Anton Burtsev January, 2014

How old is the shepherd?

There are 125 sheep and 5 dogs in a flock. How old is the shepherd?

Recap from last time

- Setup segments (data and code)
- Switched to protected mode
 - Loaded GDT (segmentation is on)
- Setup stack (to call C functions)
- Loaded kernel from disk
- Setup first page table
 - 2 entries [0 : 4MB] and [2GB : (2GB + 4MB)]
- Setup high-address stack
- Jumped to main()


```
1157 # Set up the stack pointer.
1158 movl $(stack + KSTACKSIZE), %esp
1159
1160 # Jump to main(), and switch to executing at
1161 # high addresses. The indirect call is needed
because
1162 # the assembler produces a PC-relative instruction
1163 # for a direct jump.
1164 mov $main, %eax
1165 jmp *%eax
1166
1167 .comm stack, KSTACKSIZE
```

Jumped to main()


```
1316 int
1317 main(void)
1318 {
 kinit1(end, P2V(4*1024*1024)); // phys page allocator
1319
1320
 kvmalloc(); // kernel page table
1321
 mpinit(); // detect other processors
1322
 lapicinit(); // interrupt controller
1323
 seginit(); // segment descriptors
1324
 cprintf("\ncpu%d: starting xv6\n\n", cpunum());
 picinit(); // another interrupt controller
1325
 ioapicinit(); // another interrupt controller
1326
1327
 consoleinit(); // console hardware
1328
 uartinit(); // serial port
1340 }
```


- Goal:
 - List of free physical pages
 - To allocate page tables, stacks, data structures, etc.
 - Remember current page table is only 1! page
- Where to get memory to keep the list itself?
 - 1 level, only 4MB entries
 - You don't even have space to keep the second level page tables

Protected Mode

Protected Mode

CR3: entrypgdir

Protected Mode

IDT: 0x0

Protected Mode

kalloc() - kernel allocator

```
3087 char*
3088 kalloc(void)
3089 {
3080 struct run *r;
3094 r = kmem.freelist;
3095 if (r)
 kmem.freelist = r->next;
3096
3099 return (char*)r;
3099 }
```

```
3065 kfree(char *v)
3066 {
3067 struct run *r;
3077 \quad r = (struct run*)v;
3078 r->next = kmem.freelist;
 kmem.freelist = r;
3079
2832 }
```

```
3030 kinit1(void *vstart, void *vend)
 Back to
3031 {
 kinit1()
 freerange(vstart, vend);
3034
3035 }
3051 freerange(void *vstart, void *vend)
3052 {
3053 char *p;
3054 p = (char*)PGROUNDUP((uint)vstart);
3055
 for(; p + PGSIZE <= (char*)vend; p += PGSIZE)</pre>
 kfree(p);
3056
3057 }
```

Wait! Where do we start?

```
1316 int
1317 main(void)
1318 {
1319 kinit1(end, P2V(4*1024*1024)); // phys page allocator
1320 kvmalloc(); // kernel page table
1321 mpinit(); // detect other processors
```

What is this end?

```
1311 extern char end[];
```

Wait! Where do we start?

```
1316 int
1317 main(void)
1318 {
1319 kinit1(end, P2V(4*1024*1024)); // phys page allocator
1320 kvmalloc(); // kernel page table
1321 mpinit(); // detect other processors
```


What is this end?

```
1311 extern char end[]; // first address after

kernel loaded from ELF file
```

```
1157 # Set up the stack pointer.
1158 movl $(stack + KSTACKSIZE), %esp
1159
1160 # Jump to main(), and switch to executing at
1161 # high addresses. The indirect call is needed
because
1162 # the assembler produces a PC-relative instruction
1163 # for a direct jump.
 How come $main
1164 mov $main, %eax
1165 jmp *%eax
 makes
1166
 sense?
1167 .comm stack, KSTACKSIZE
```

Why is it there...0x80000000 + something?

Makefile

```
bootblock: bootasm.S bootmain.c
 $(CC) $(CFLAGS) -fno-pic -O -nostdinc -I. -c bootmain.c
 $(CC) $(CFLAGS) -fno-pic -nostdinc -I. -c bootasm.S
 $(LD) $(LDFLAGS) -N -e start -Ttext 0x7C00 -o bootblock.o bootasm.o bootmain.o
 $(OBJDUMP) -S bootblock.o > bootblock.asm
 $(OBJCOPY) -S -O binary -j .text bootblock.o bootblock
kernel: $(OBJS) entry.o entryother initcode kernel.ld
 $(LD) $(LDFLAGS) -T kernel.ld -o kernel entry.o $(OBJS) -b binary initcode
 entryother
 $(OBJDUMP) -S kernel > kernel.asm
 $(OBJDUMP) -t kernel | sed '1,/SYMBOL TABLE/d; s/ .* / /; /^$$/d' > kernel.sym
```

kernel.ld: Linker script

```
OUTPUT_FORMAT("elf32-i386", "elf32-i386", "elf32-i386")
OUTPUT_ARCH(i386)
ENTRY( start)
SECTIONS
 /* Link the kernel at this address: "." means the current address */
 /* Must be equal to KERNLINK */
 = 0x80100000; 
 .bss : {
 *(.bss)
 }
 PROVIDE(end = .);
```

```
Back to main(): Kernel
1316 int
1317 main(void)
 page table
1318 {
1319
 kinit1(end, P2V(4*1024*1024)); // phys page allocator
1320
 kvmalloc(); // kernel page table
1321
 mpinit(); // detect other processors
1322
 lapicinit(); // interrupt controller
1323
 seginit(); // segment descriptors
 cprintf("\ncpu%d: starting xv6\n\n", cpunum());
1324
1325
 picinit(); // another interrupt controller
1326
 ioapicinit(); // another interrupt controller
1327
 consoleinit(); // console hardware
1328
 uartinit(); // serial port
1340 }
```

kvmalloc()


```
1857 kvmalloc(void)
1858 {
1859 kpgdir = setupkvm();
1860 switchkvm();
1861 }
```

```
1836 pde t*
 Allocate page table
1837 setupkvm(void)
1838 {
 directory
1839
 pde t *pgdir;
1840
 struct kmap *k;
1841
1842
 if((pgdir = (pde_t*)kalloc()) == 0)
1843
 return 0:
1844
 memset(pgdir, 0, PGSIZE);
. . .
 for(k = kmap; k < &kmap[NELEM(kmap)]; k++)</pre>
1847
 if(mappages(pgdir, k->virt, k->phys_end - k->phys_start,
1848
 (uint)k->phys_start, k->perm) < 0)</pre>
1849
1850
 return 0;
1851
 return pgdir;
1852 }
```

```
1836 pde t*
 Remap physical
1887 setupkvm(void)
1838 {
1839
 pde t *pgdir;
1840
 struct kmap *k;
1841
1842
 if((pgdir = (pde_t*)kalloc()) == 0)
1843
 return 0:
 memset(pgdir, 0, PGSIZE);
1844
. . .
 for(k = kmap; k < &kmap[NELEM(kmap)]; k++)</pre>
1847
 if(mappages(pgdir, k->virt, k->phys_end - k->phys_start,
1848
 (uint)k->phys_start, k->perm) < 0)</pre>
1849
1850
 return 0;
1851
 return pgdir;
1852 }
```

Kmap – kernel map

```
1823 static struct kmap {
1824 void *virt;
1825 uint phys_start;
1826 uint phys_end;
int perm;
1828 \} kmap[] = {
1829 { (void*)KERNBASE, 0, EXTMEM, PTE W}, // I/O space
 { (void*)KERNLINK, V2P(KERNLINK), V2P(data), 0}, // kern
1830
text+rodata
 { (void*)data, V2P(data), PHYSTOP, PTE W}, // kern
1831
data+memory
1832 { (void*)DEVSPACE, DEVSPACE, 0, PTE_W}, // more devices
1833 };
```


```
1836 pde t*
 Remap physical
1887 setupkvm(void)
1838 {
1839
 pde t *pgdir;
1840
 struct kmap *k;
1841
1842
 if((pgdir = (pde_t*)kalloc()) == 0)
1843
 return 0:
 memset(pgdir, 0, PGSIZE);
1844
. . .
 for(k = kmap; k < &kmap[NELEM(kmap)]; k++)</pre>
1847
 if(mappages(pgdir, k->virt, k->phys_end - k->phys_start,
1848
 (uint)k->phys_start, k->perm) < 0)</pre>
1849
1850
 return 0;
1851
 return pgdir;
1852 }
```

```
1779 mappages(pde t *pgdir, void *va, uint size, uint pa, int perm)
1780 {
1781
 char *a, *last;
1782
 pte t *pte;
1783
1784
 a = (char*)PGROUNDDOWN((uint)va);
 last = (char*)PGROUNDDOWN(((uint)va) + size - 1);
1785
1786
 for(;;){
1787
 if((pte = walkpgdir(pgdir, a, 1)) == 0)
1788
 return -1;
1789
 if(*pte & PTE P)
1790
 panic("remap");
1791
 *pte = pa | perm | PTE P;
1792
 if(a == last)
1793
 break;
1794
 a += PGSIZE;
 Create page table
1795
 pa += PGSIZE;
 entries
1796
1797
 return 0;
1798 }
```

PDX()

```
0805 // +-----10-----+
0806 // | Page Directory | Page Table | Offset within Page |
0807 // | Index | Index |
0808 // +-----+
0809 // \--- PDX(va) --/ \--- PTX(va) --/
0810
0811 // page directory index
0812 #define PDX(va) (((uint)(va) >> PDXSHIFT) & 0x3FF)
0827 #define PDXSHIFT 22 // offset of PDX in a linear address
```

P2V and V2P

```
0206 // Key addresses for address space layout (see kmap in vm.c for layout)
0207 #define KERNBASE 0x80000000 // First kernel virtual address
0208 #define KERNLINK (KERNBASE+EXTMEM) // Address where kernel is linked
0209
0210 #define V2P(a) (((uint) (a)) - KERNBASE)
0211 #define P2V(a) (((void *) (a)) + KERNBASE)
```

```
1754 walkpgdir(pde t *pgdir, const void *va, int alloc)
1755 {
1756 pde t *pde;
 Walk page table
1757
 pte t *pgtab;
1758
1759
 pde = &pgdir[PDX(va)];
 if(*pde & PTE P){
1760
1761
 pgtab = (pte_t*)P2V(PTE_ADDR(*pde));
1762
 } else {
 if(!alloc || (pgtab = (pte t*)kalloc()) == 0)
1763
1764
 return 0;
1765
 // Make sure all those PTE P bits are zero.
1766
 memset(pgtab, 0, PGSIZE);
. . . .
1770
 *pde = V2P(pgtab) | PTE P | PTE W | PTE U;
1771
1772
 return &pgtab[PTX(va)];
1773 }
```

```
1754 walkpgdir(pde t *pgdir, const void *va, int alloc)
1755 {
1756 pde t *pde;
 Walk page table
1757
 pte t *pgtab;
1758
1759
 pde = &pgdir[PDX(va)];
 if(*pde & PTE P){
1760
1761
 pgtab = (pte t*)P2V(PTE ADDR(*pde));
1762
 } else {
 if(!alloc || (pgtab = (pte_t*)kalloc()) == 0)
1763
1764
 return 0;
1765
 // Make sure all those PTE P bits are zero.
1766
 memset(pgtab, 0, PGSIZE);
. . .
1770
 *pde = V2P(pgtab) | PTE P | PTE W | PTE U;
1771
1772
 return &pgtab[PTX(va)];
1773 }
```

```
1779 mappages(pde t *pgdir, void *va, uint size, uint pa, int perm)
1780 {
1781
 char *a, *last;
1782
 pte t *pte;
1783
1784
 a = (char*)PGROUNDDOWN((uint)va);
 last = (char*)PGROUNDDOWN(((uint)va) + size - 1);
1785
1786
 for(;;){
1787
 if((pte = walkpgdir(pgdir, a, 1)) == 0)
1788
 return -1;
1789
 if(*pte & PTE P)
1790
 panic("remap");
1791
 *pte = pa | perm | PTE P;
1792
 if(a == last)
1793
 break;
1794
 a += PGSIZE;
 Create page table
1795
 pa += PGSIZE;
 entries
1796
1797
 return 0;
1798 }
```

kvmalloc()

```
1757 kvmalloc(void)
1758 {
1759 kpgdir = setupkvm();
1760 switchkvm();
```

Switch to the new page table

```
1765 void
1766 switchkvm(void)
1767 {
1768 lcr3(v2p(kpgdir));
1769 }
```

Thank you!