

GRUB 启动分析之 stage1

引言

玩 Linux 的人,肯定会听说过 Grub 这个神奇的东西,就是开机启动时候下拉一个菜单让我们选操作系统的那个东东。自己比较懒,一直没深入琢磨这个 Grub 的工作原理流程。最近工作遇到了 Grub 相关的问题,就花了一些时间学习了一下 Grub。

闲言少叙。我们首先看下 Linux 的启动过程流程图:

这个流程图是大牛 M. Tim Jones 在 Inside Linux boot process 中绘制的。清楚的 show 出了我们从摁开机键开始,计算机所做的事情。今天我要分享的是是 stage1 bootloader 部分,以及 stage2 bootloader 的部分。

需知,刚刚进入 stage1 bootloader 的时候,操作系统还没有开始运行(废话,GRBU 他老人家就是召唤操作系统的),也没有文件系统的概念,认为直接运行操作系统可执行文件的,就可以洗洗睡了,GRUB 他老人家面临的是一穷二白的局面啊。

下面我开始学习 GRUB。当然了 ,现在主流的桌面都已经使用 GRUB 2,GRUB 0.9x 系统的目前统称为 GRUB legacy ,只修复 bug ,不再开发新的 feature 了。但是很多公司的服务器上跑的还是 GRUB。比如我们产品用的还是 GRUB。下面我做的实验都是在基于 2.6.24 内核的操作系统上做的,和家用的 Ubuntu 操作系统不同。

MBR 和 stage1

MBR 是 master boot record 的缩写,也就是主引导记录。熟悉我博文的知道,我去年写过一篇分析 MBR 里面分区信息的文章。我们跳到/boot/grub/grub 目录下,可以看到有个文件叫 stage1,当然了还有 stage2,稍安勿燥,我们会慢慢提到。我们下载一份 GRUB 0.95 或者 GRUB 0.97 的代码,我们可以 看到在 stage1 目录下有个 stage1.S 的汇编文件。他们之间是什么关系。

先说 MBR。MBR 是磁盘的 0 柱面,0 磁道,1 扇区(扇区从 1 开始计数),既然是一个扇区,大小就确定了,就是 512 个字节。MBR 严格的说有三部分组成

Structure of a classical generic MBR

on actain of a chaosical generic men						
Address		Description		Size in bytes		
Hex	Dec	De	Size iii bytes			
+000h	+0	Bootstrap code area		446		
+1BEh	+446	Partition entry #1		16		
+1CEh	+462	Partition entry #2	Partition table (for primary partitions)	16		
+1DEh	+478	Partition entry #3		16		
+1EEh	+494	Partition entry #4		16		
+1FEh	+510	55h	D4-i[nh 1]			
+1FFh	+511	AAh	Boot signature ^[nb 1]	2		
Total size: 446 + 4*16 + 2				512		

- 1. [0,0x1be)前 446 字节是 Bootstrap code area,是一段程序
- 2. ·[0x1be,0x1fe),64 个字节,是分区表信息。我前面的博文有重点分析。
- 3. [0x1fe,0x1ff],签名信息,是这两个字节是55AA。

细心的筒子可以发现,/boot/grub/stage1 文件的大小也是 512 字节一个扇区那么大。 我们可以比较下 MBR 和/boot/grub/stage1 文件的内容。获取 MBR 方法比较简单,dd 就可以了,如下:

dd if=/dev/sda of=mbr_0_512 bs=512 count=1

这样,我们就获得了磁盘的 0 柱面,0 磁道 1 扇区的内容,即 MBR,存放在了 mbr_0_512 文件中: 看一下文件的内容:

```
root@manu:~/code/c/classical/grub/grub_test# hexdump -C mbr_0_512
00000000
 | .H....
00000010
 1......
00000030
 1......
00000040
 ff 00 00 20 01 00 00 00
 00 02 fa 90 90 f6 c2 80
00000050 75 02 b2 80 ea 59 7c 00 00 31 c0 8e d8 8e d0 bc
 |u....Y|..1.....|
00000060  00 20 fb a0 40 7c 3c ff  74 02 88 c2 52 be 7f 7d
 |. ..@|<.t...R..}|
 e8 34 01 f6 c2 80 74 54 b4 41 bb aa 55 cd 13 5a
00000070
 |.4....tT.A..U...Z|
 52 72 49 81 fb 55 aa 75
 43 a0 41 7c 84 c0 75 05
 |RrI..U.uC.A|..u.|
08000000
00000090 83 e1 01 74 37 66 8b 4c
 10 be 05 7c c6 44 ff 01
 |...t7f.L...|.D...|
000000a0 66 8b 1e 44 7c c7 04 10  00 c7 44 02 01 00 66 89
 |f..D|....D...f.|
000000b0  5c 08 c7 44 06 00 70 66  31 c0 89 44 04 66 89 44
 \\..D..pf1..D.f.D|
|..B..r...p.}....|
000000d0
 73 0a f6 c2 80 0f 84 ea
 00 e9 8d 00 be 05 7c c6
 |s.....|.|
000000e0 44 ff 00 66 31 c0 88 f0 40 66 89 44 04 31 d2 88
 [D..f1...@f.D.1..]
000000f0 ca c1 e2 02 88 e8 88 f4 40 89 44 08 31 c0 88 d0
 |.....@.D.1...|
00000100 c0 e8 02 66 89 04 66 a1 44 7c 66 31 d2 66 f7 34
 |...f..f.D|f1.f.4|
00000110 88 54 0a 66 31 d2 66 f7 74 04 88 54 0b 89 44 0c
 |.T.f1.f.t..T..D.|
00000120
 3b 44 08 7d 3c 8a 54 0d c0 e2 06 8a 4c 0a fe c1
 |;D.}<.T....L...|
|...l.Z.t...p..1.|
00000140 b8 01 02 cd 13 72 2a 8c c3 8e 06 48 7c 60 1e b9
 |.....r*....H|`..|
 |....1.1....a.&B|
00000150 00 01 8e db 31 f6 31 ff
 fc f3 a5 1f 61 ff 26 42
 7c be 85 7d e8 40 00 eb 0e be 8a 7d e8 38 00 eb
 ||..}.@.....}.8..|
00000160
00000170  06 be 94 7d e8 30 00 be  99 7d e8 2a 00 eb fe 47
 |...}.0...}.*...G|
00000180 52 55 42 20 00 47 65 6f
 6d 00 48 61 72 64 20 44
 |RUB .Geom.Hard D|
00000190   69 73 6b 00 52 65 61 64   00 20 45 72 72 6f 72 00
 |isk.Read. Error.|
000001a0
 bb 01 00 b4 0e cd 10 ac 3c 00 75 f4 c3 00 00 00
 000001b0 00 00 00 00 00 00 00 02 53 fc db 00 00 80 20
```

在看下/boot/grub/目录下的是 stage1 文件。(不要被图片误导,我只是将 stage1 文件拷贝到了我的工作目录)

```
root@manu:~/code/c/classical/grub/grub_test# hexdump -C stage1
00000000 eb 48 90 00 00 00 00 00 00 00 00 00 00 00 00
 |.H.....
ff 00 00 80 01 00 00 00 00 08 fa eb 07 f6 c2 80
00000040
00000050 75 02 b2 80 ea 59 7c 00 00 31 c0 8e d8 8e d0 bc
 |u....Y|..1...
00000060 00 20 fb a0 40 7c 3c ff 74 02 88 c2 52 be 7f 7d
 |. ..@|<.t...R..}|
00000070 e8 34 01 f6 c2 80 74 54 b4 41 bb aa 55 cd 13 5a
 |.4....tT.A..U...Z|
00000080 52 72 49 81 fb 55 aa 75 43 a0 41 7c 84 c0 75 05
 |RrI..U.uC.A|..u.|
00000090 83 e1 01 74 37 66 8b 4c 10 be 05 7c c6 44 ff 01
 |...t7f.L...|.D...|
000000a0 66 8b 1e 44 7c c7 04 10 00 c7 44 02 01 00 66 89
 |f..D|....D...f.|
000000b0 5c 08 c7 44 06 00 70 66 31 c0 89 44 04 66 89 44
 \\..D..pf1..D.f.D|
|..B..r...p.}....
000000d0 73 0a f6 c2 80 0f 84 ea 00 e9 8d 00 be 05 7c c6
000000e0 44 ff 00 66 31 c0 88 f0 40 66 89 44 04 31 d2 88
 D..f1...@f.D.1..
000000f0 ca c1 e2 02 88 e8 88 f4 40 89 44 08 31 c0 88 d0
 |.....@.D.1...
00000100 c0 e8 02 66 89 04 66 a1
 44 7c 66 31 d2 66 f7 34
 |...f..f.D|f1.f.4|
00000110 88 54 0a 66 31 d2 66 f7 74 04 88 54 0b 89 44 0c
 I.T.f1.f.t..T..D.I
00000120 3b 44 08 7d 3c 8a 54 0d c0 e2 06 8a 4c 0a fe c1
 |;D.}<.T....L...
|...l.Z.t...p..1.|
00000140 b8 01 02 cd 13 72 2a 8c c3 8e 06 48 7c 60 1e b9
 |.....r*....H|`...
00000150 00 01 8e db 31 f6 31 ff fc f3 a5 1f 61 ff 26 42
 |....1.1....a.&B|
00000160 7c be 85 7d e8 40 00 eb 0e be 8a 7d e8 38 00 eb
 ||..}.@.....}.8..
00000170 06 be 94 7d e8 30 00 be 99 7d e8 2a 00 eb fe 47
 |...}.0...}.*...G|
00000180 52 55 42 20 00 47 65 6f 6d 00 48 61 72 64 20 44
 |RUB .Geom.Hard D|
00000190 69 73 6b 00 52 65 61 64
 00 20 45 72 72 6f 72 00
 |isk.Read. Error.|
000001a0 bb 01 00 b4 0e cd 10 ac 3c 00 75 f4 c3 00 00 00
 000001b0 00 00 00 00 00 00 00 00
 00 00 00 00 00 00 24 12
 |.....$.|
```

可以看到这两个文件大部分是相同的,其实这部分 code 部分是一样的,至于不一样的地方是

1. [0x1b8, 0x1bb)这个部分叫做 optional disk signature, Windows 系的产品会用到这 4 个字节, 对于 Linux 和 grub 是用不到这 4 个字节的。

Address		Description	Size in bytes
Hex	Dec	Description	Size in bytes
000	0	Code	440
1b8	440	Optional disk signature	4
1bc	444	0x0000	2
1be	446	Four 16-byte entries for primary partitions	64
1fe	510	0xaa55	2

2 [0x40,0x50]中有部分不同,我暂时不懂

结论是/boot/grub/stage1 文件和主引导记录 MBR 的 code 部分是相同的。事实上这份代码是从 grub 源

代码的 stage1/stage1.S 汇编出来的。stage1.S 是 grub 的第一个文件,便以后编译后产生的代码,正好是 512 字节,不是正好,是必须,否则无法放入 1 个扇区。

这个 MBR 的信息是 grub 安装上去的,方法如下:

```
# 4. 將主程式安裝上去吧! 安裝到 MBR 看看!
grub> setup (hd0)
Checking if "/boot/grub/stage1" exists... no <==因為 /boot 是獨立的
Checking if "/grub/stage1" exists... yes <==所以這個檔名才是對的!
Checking if "/grub/stage2" exists... yes
Checking if "/grub/e2fs_stage1_5" exists... yes
Running "embed /grub/e2fs_stage1_5" (hd0)"... 15 sectors are embedded.
succeeded
Running "install /grub/stage1 (hd0) (hd0)1+15 p (hd0,0)/grub/stage2
/grub/grub.conf"... succeeded <==將 stage1 程式安裝妥當囉!
Done.
# 很好! 確實有裝起來~這樣 grub 就在 MBR 當中了!
```

stage1 源码分析

stage1 阶段的源代码就是 grub 源码中 stage/stage1.S,可惜他老人家是爱 at&t 风格的汇编,折磨的我七荤八素,死去活来,看了网上一些前辈的文章,总算有了一些心得体会。还是我常说的那句话,光荣属于前辈!

故事从哪里讲起呢,还是从我们按下电源开关开始讲起。呵呵。

当我们按下开机键,进入系统启动阶段,什么 BIOS , POST (Power-On Self Test 加电自检) ,反正是一陀名词一陀事,这些我们统统不管,我们就从系统 BIOS 做的最后一件事开始讲起,BIOS 最后一件事:根据用户指定的启动顺序从软盘、硬盘或光驱启动 MBR。在这个过程中会按照启动顺序顺序比较其放置 MBR 的位置的结尾两位是否为 0xAA55,通过这种方式判断从哪个引导设备进行引导。在确定之后,将该引导设备的 MBR 内容读入到 0x7C00 的位置,并再次判断其最后两位,当检测正确之后,进行阶段 1 的引导,从此进入第二阶段 stage1 bootloader 阶段。

简单地说,就是 BIOS 执行 INT 0x19,加载 MBR 内容至 0x7c00,然后跳转执行

且慢,为啥是 0x7c00 位置呢?我边访名医,终于找到了一篇相关的博文《为嘛 BIOS 将 MBR 读入 0x7C00 地址处(x86 平台下)》,这兄弟对系统启动也颇有兴趣,有好多博文写的很优秀,我跟他学了 很多。英文好的筒子可以直接看 Why BIOS loads MBR into 0x7C00 in x86?

简单的说,0x7c00=32KB-1024B,是 32K 的最后一个 KB,这个 magic number 不是 intel 决定的,所以我们在 X86 相关的文档中无法找到这个 magic number 的说明,这个 magic number 属于 BIOS

specifiction。这个0x7c00 是 IBM PC 5150 BIOS developer team 决定的。

BIOS developer team decided 0x7C00 because:

- 1. They wanted to leave as much room as possible for the OS to load itself within the 32KiB.
- 2. 8086/8088 used 0x0 0x3FF for interrupts vector, and BIOS data area was after it.
- 3. The boot sector was 512 bytes, and stack/data area for boot program needed more 512 bytes. So, 0x7C00, the last 1024B of 32KiB was chosen.

```
+------ 0x0
| Interrupts vectors
+------ 0x400
| BIOS data area
+----- 0x5??
| OS load area
+----- 0x7C00
| Boot sector
+----- 0x7E00
| Boot data/stack
+----- 0x7FFF
| (not used)
+----- (...)
```

跑了半天题,我们继续。我们把 MBR 的 code 加载到了 0x7c00,开始执行 MBR 处的代码,下面重点分析 MBR 处的代码,即 grub 源码中的 stage 1/stage 1/st

```
jmp after_BPB
nop /* do I care about this ??? */
. = _start + 4
```

一开始是个跳转指令,直接跳转到 after_BPB,后面的 NOP 就执行不到了。ater_BPB 在后面有定义:对于 mbr 二进制文件而言:

头两个字节 0xeb48,eb 是 JMP 指令,第三个字节是 0x90,这个字节是 NOP 指令。

after_BPB:

```
/* general setup */
cli /* we're not safe here! */

/*
 * This is a workaround for buggy BIOSes which don't pass boot
 * drive correctly. If GRUB is installed into a HDD, do
 * "orb $0x80, %dl", otherwise "orb $0x00, %dl" (i.e. nop).
 */
 .byte 0x80, 0xca
```

首先是 cli 指令,禁用中断然后是显示 80ca 这个二进制码。看下注释,这个 80ca 的含义是 orb \$0x80,%dl.意思是给 dl 寄存器的赋值 80。

```
DL = 00h 1st floppy disk ( "drive A:" )
DL = 01h 2nd floppy disk ( "drive B:" )
DL = 80h 1st hard disk
DL = 81h 2nd hard disk
```

因为我们是磁盘加载的 MBR, 所以我们 dl 里面存的是 0x80。接下来分析:

```
ljmp
 $0, $ABS(real_start)
real_start:
 /* set up %ds and %ss as offset from 0 */
 %ax, %ax
 xorw
 movw
 %ax, %ds
 movw
 %ax, %ss
 /* set up the REAL stack */
 movw
 $STAGE1_STACKSEG, %sp
 /* we're safe again */
 sti
 MOV_MEM_TO_AL(ABS(boot_drive)) /* movb ABS(boot_drive), %al */
 $GRUB_INVALID_DRIVE, %al
 cmpb
 je 1f
 %al, %dl
 movb
```

进入 real_start 了,ax 清零,ds 赋值 0,ss 赋值 0,将 STAGE1_STACKSEG(0×2000)赋值给 sp, 这样就设置了实模式下的堆栈段地址(栈顶位置)ss:sp = 0×0000:0×2000。接着置中断允许位。然后将 dl 寄存器中的值拷贝到 al 寄存器,然后将 al 寄存器的值和 0xFF 比较,对于我们的场景来说,我们是 al 里面存的是 0x80,所以,不等于 0xFF,不用跳转,继续执行将 al 的 0x80 拷贝到 dl 寄存器中。

```
/* save drive reference first thing! */
pushw %dx

/* print a notification message on the screen */
MSG(notification_string)

/* do not probe LBA if the drive is a floppy */
testb $STAGE1_BIOS_HD_FLAG, %dl
jz chs_mode

/* check if LBA is supported */
movb $0x41, %ah
movw $0x55aa, %bx
int $0x13
```

notification_string 是 GRUB,这一段截至到 MSG 是显示 GRUB 到屏幕上,因为这个 MSG 是细节,我们按下不表。总是作用是屏幕显示 GRUB。我们还记得,MBR 内容里面有如下信息:

```
00000170 06 be 94 7d e8 30 00 be 99 7d e8 2a 00 eb fe 47 |...}.0...}.*...6|
00000180 52 55 42 20 00 47 65 6f 6d 00 48 61 72 64 20 44 |RUB .Geom.Hard D|
00000190 69 73 6b 00 52 65 61 64 00 20 45 72 72 6f 72 00 |isk.Read. Error.|
```

testb 这部分是探测 drive 是否是硬盘,如果不是硬盘是软盘,直接采用 CHS_MODE,就不用费事判断了。我们知道,80h 和 81h 是硬盘,所以探测对应 bit 位。如果我们的启动设备是硬盘,按么我们需要检测 LBA 是否支持。

通过 BIOS 调用 INT 0x13 来确定是否支持扩展,LBA 扩展功能分两个子集,如下:

6.取得驱动器参数 : ah = 48h

第二个子集提供了对软件控制驱动器锁定和弹出的支持,包括:

第一个子集提供了访问大硬盘所必须的功能 , 包括:

1. 检查扩展 : ah = 41h

2.锁定/解锁驱动器: ah = 45h

3. 弹出驱动器 : ah = 46h

4.取得驱动器参数 : ah = 48h

5.取得扩展驱动器改变状态: ah = 49h

我们采用的是 ah=41h,bx=0x55aa,dl=0x80,所以是检查扩展是否存在。这个操作会改变 CF 标志位的 值。如果支持 LBA,那么 CF=0,否则 CF=1。

```
/* use CHS if fails */
jc chs_mode
cmpw $0xaa55, %bx
jne chs_mode

/* check if AH=0x42 is supported if FORCE_LBA is zero */
MOV_MEM_TO_AL(ABS(force_lba)) /* movb ABS(force_lba), %al */
testb %al, %al
jnz lba_mode
andw $1, %cx
jz chs_mode
```

我们刚才 BIOS 用 INT 0x13 探查是否采用 LBA 模式。存在下面集中情况:

- 1. 启动设备不是 0x80,0x81,压根不探查,直接采用 CHS 模式
- 2. 探查结果 CF=1,二话不说, 跳转到 CHS 模式
- 3. CF=0 是否就采用 LBA 呢?也不一定,还需要判断 bx==0x55aa,bx==0x55aa,采用 LBA 模式,否则 CHS 模式

有一个 FORCE_LBA Byte,如果这个位是1,那么直接采用LBA MODE,这个位是哪个呢?

0x41 对应的 00,表示 FORCE_LBA 是 zero。

接下来,就是花开两朵,各表一枝,一枝叫 CHS,另一枝叫 LBA 模式。 CHS 已经人老珠黄,它是硬盘容量很小的那个时代留下的遗产。

C表示 Cylinders H表示 Heads S表示 Sectors

其中:

磁头数(Heads)表示硬盘总共有几个磁头,也就是有几面盘片,最大数为 255 (用 8 个二进制位存储)。从 0 开始编号。

柱面数(Cylinders) 表示硬盘每一面盘片上有几条磁道,最大数为 1023(用 10 个二进制位存储)。从 0 开始编号。

扇区数(Sectors) 表示每一条磁道上有几个扇区, 最大数为 63(用 6个二进制位存储)。从1始编号。

而现在的硬盘远大于 8.414 GB (按照硬盘厂商常用的单位的计算) , CHS 寻址方式已不能满足要求。可到目前为止, 人们常说的硬盘参数还是这古老的 CHS 参数。那么为什么还要使用这些参数?向下兼容。

既然 CHS 已经人老珠黄,我们也没必要在它身上浪费时间了(这话说的,怎么和陈世美这么像?!)我们关注的重点是 LBA MODE.

```
lba_mode:
```

```
/* save the total number of sectors */
 0x10(%si), %ecx
 movl
 /* set %si to the disk address packet */
 $ABS(disk_address_packet), %si
 movw
 /* set the mode to non-zero */
 $1, -1(%si)
 movb
 ABS(stage2_sector), %ebx
 movl
 /* the size and the reserved byte */
 movw
 $0x0010, (%si)
 /* the blocks */
 $1, 2(%si)
 movw
 /* the absolute address (low 32 bits) */
 movl
 %ebx, 8(%si)
 /* the segment of buffer address */
 $STAGE1_BUFFERSEG, 6(%si)
 movw
 xorl
 %eax, %eax
 %ax, 4(%si)
 movw
 movl
 %eax, 12(%si)
 * BIOS call "INT 0x13 Function 0x42" to read sectors from disk into
memory
 Call with %ah = 0x42
```

```
* %dl = drive number

* %ds:%si = segment:offset of disk address packet

* Return:

* %al = 0x0 on success; err code on failure

*/

movb $0x42, %ah
int $0x13

/* LBA read is not supported, so fallback to CHS. */
jc chs_mode

movw $STAGE1_BUFFERSEG, %bx
jmp copy_buffer
```

然后将标号 disk_address_packet 处的地址赋给 si,再接着将[si-1]内存处置 1 (也就是 mode 被置 1 ,表示 LBA 扩展读;如果是 0 ,就是 CHS 寻址读).

movl ABS(stage2_sector), %ebx,把要加载或拷贝的扇区数传给 ebx 寄存器。

或者如下图所示:

INT 13h AH=42h: Extended Read Sectors From Drive

Parameters:

Registers		
AH	42h = function number for extended read	
DL	drive index (e.g. 1st HDD = 80h)	
DS:SI	segment:offset pointer to the DAP, see below	

DAP : Disk Address Packet				
offset range	size	description		
00h	1 byte	size of DAP = 16 = 10h		
01h 🕏	1 byte	unused, should be zero		
02h03h	2 bytes	number of sectors to be read, (some Phoenix BIOSes are limited to a maximum of 127 sectors)		
04h07h	4 bytes	segment:offset pointer to the memory buffer to which sectors will be transferred (note that x86 is little-endian: if declaring the segment and offset separately, the offset must be declared before the segment)		
08h0Fh	8 bytes	absolute number of the start of the sectors to be read (1st sector of drive has number 0)		

Results:

CF	Set On Error, Clear If No Error
AH	Return Code

movw \$0x0010, (%si)
movw \$1, 2(%si)
/* the segment of buffer address */
movw \$STAGE1_BUFFERSEG, 6(%si)

movl ABS(stage2_sector), %ebx
movl %ebx, 8(%si)

stage2_sector:
 .long 1

执行的结果是 si [0] =10h, si [1]=00h 执行的结果是 si [2] =01h, si [3]=00h

[edit]

执行的记过是 si·[6]=00h si[7]=07h

这个 stage2_sector 在二进制文件中的偏移量是 0x44

我们 si[8]存储的 long 类型是起始扇区的 LBA 号码,从 1 号扇区也就是 0 柱面,0 磁道,2 扇区。, $si\cdot[2]$ 记录着要传输多少个扇区,值为 1,只传输一个数据块,读取后,将扇区的内容存储到 si 偏移量为 04h 05h 6h、7h 确定的内存区域 0x7000:0x0000 上了。这是 int 13h 13h 13h 13h 13h

最后一段代码是

```
copy_buffer:
movw ABS(stage2_segment), %es

/*
 * We need to save %cx and %si because the startup code in
 * stage2 uses them without initializing them.
 */
pusha
pushw %ds
```

```
//循环 0x100 次, 即 256 次
 $0x100, %cx
movw
 %bx, %ds
%si, %si
%di, %di
movw
xorw
xorw
cld
rep
 //每次拷贝2字节,一个word
movsw
popw
 %ds
popa
/* boot stage2 */
jmp *(stage2_address)
```

这段代码的含义是将刚才搬到 0x7000:000 的 512 字节,再次搬到 0x8000:0000

OK,我们很痛苦的跟踪了 stage1.S 的代码,最后得到的结论是: stage1.S 这汇编出来的 512 个字节代码的作用是将 0 柱面,0 磁道,2 扇区的 512 字节 copy 到 0x8000 处。

很失望吧,费了半天劲,最后只得到这么一点点结论。人生就是如此,付出不一定有回报,对于我们而 言,只管努力,莫问前程,才能活得心平气和。

我们读到的 512 字节是干嘛的呢?啥时候才能看到 GRUB 的选择 OS 的界面呢?江湖传说的 stage2 到底是怎么回事,江湖传说的 stage1.5 是怎么回事,且听下回分解,我是累了,不写了。

参考文献:

- 1 Stage1.s 源代码分析 (这篇文章非常棒,很多内容都是受惠于这篇博文)
- 2 维基百科
- 3 GRUB 源代码分析 (很棒的一个文档)
- 4 The mysteries arround "0x7C00" in x86 architecture bios bootloader
- 5_Linux/Unix系统的引导过程(从加电到操作系统运行)

作者: trend/bean li

博客地址:http://bean.blog.chinaunix.net/

Email: manuscola@163.com