

计算机体系结构概述

启动时计算机内存和磁盘布局

加载程序的内存地址空间

BIOS系统调用

■ BIOS以中断调用的方式 提供了基本的I/O功能

□ INT 10h: 字符显示

□ INT 13h: 磁盘扇区读写

□ INT 15h: 检测内存大小

□ INT 16h: 键盘输入

■ 只能在x86的实模式下访问

计算机启动流程

系统加电 BIOS初始化 硬件

BIOS

主引导记录

BIOS读取主引 导扇区代码 主引导扇区代码 读取活动分区的 引导扇区代码

活动分区

加载程序

引导扇区代码读 取文件系统的加 载程序

CPU初始化

- CPU加电稳定后从0XFFFF0读第一条指令
 - \square CS:IP = 0xf000:fff0
 - □ 第一条指令是跳转指令
- CPU初始状态为16位实模式
 - □ CS:IP是16位寄存器
 - □ 指令指针PC = 16*CS+IP
 - □ 最大地址空间是1MB

BIOS初始化过程

- 硬件自检POST
- 检测系统中内存和显卡等关键部件的存在和工作状态
- 查找并执行显卡等接口卡BIOS,进行设备初始化;
- 执行系统BIOS, 进行系统检测;
 - □ 检测和配置系统中安装的即插即用设备;
- 更新CMOS中的扩展系统配置数据ESCD
- 按指定启动顺序从软盘、硬盘或光驱启动

主引导记录MBR格式

 启动代码
 硬盘分区表
 MBR

 分区1
 分区2
 分区3
 分区4

MBR
 结束标志字
 [0x55
 0xAA]

- 启动代码: 446字节
 - □ 检查分区表正确性
 - □ 加载并跳转到磁盘上的引导程序
- 硬盘分区表: 64字节
 - ▶ 描述分区状态和位置
 - 每个分区描述信息占据16字节

- 结束标志字: 2字节(55AA)
 - 主引导记录的有效标志

分区引导扇区格式

JMP

文件卷 头结构

启动代码

结束标志 [0x55 0xAA]

■ 跳转指令: 跳转到启动代码

□ 与平台相关代码

■ 文件卷头:文件系统描述信息

■ 启动代码: 跳转到加载程序

■ 结束标志: 55AA

加载程序(bootloader)

从文件系统中读取 启动配置信息

加载程序

启动菜单

可选的操作系统内核 列表和加载参数 依据配置加载 指定内核并跳 转到内核执行

操作系统内核

系统启动规范

- BIOS
 - □ 固化到计算机主板上的程序
 - □ 包括系统设置、自检程序和系统自启动程序
 - **■** BIOS-MBR、BIOS-GPT、PXE
- UEFI
 - ▶ 接口标准
 - □ 在所有平台上一致的操作系统启动服务

背景

- 为什么需要中断、异常和系统调用
 - □ 在计算机运行中,内核是被信任的第三方
 - □只有内核可以执行特权指令
 - □方便应用程序
- 中断和异常希望解决的问题
 - □ 当外设连接计算机时,会出现什么现象?
 - □ 当应用程序处理意想不到的行为时,会出现什么现象?
- 系统调用希望解决的问题
 - ■用户应用程序是如何得到系统服务?
 - ■系统调用和功能调用的不同之处是什么?

内核的进入与退出

中断、异常和系统调用

- 系统调用 (system call)
 - □应用程序主动向操作系统发出的服务请求
- 异常(exception)
 - □非法指令或者其他原因导致当前指令执行失败 (如:内存出错)后的处理请求
- 中断(hardware interrupt)
 - □来自硬件设备的处理请求

中断、异常和系统调用比较

源头

□ 中断: 外设

□异常: 应用程序意想不到的行为

■系统调用: 应用程序请求操作提供 服务

响应方式

□ 中断: 异步

□异常: 同步

■系统调用: 异步或同步

处理机制

□ 中断: 持续, 对用户应用程序

是透明的

□异常: 杀死或者重新执行意想不到的 应用程序指令

■系统调用:等待和持续

中断处理机制

硬件处理

■ 在CPU初始化时设置中断使能标志

□ 依据内部或外部事件设置中断标志 依据中断向量调用相应中断 服务例程

中断和异常处理机制

<u>软件</u>

- ■现场保存 (编译器)
- ▶中断服务处理 (服务例程)
- ➡清除中断标记 (服务例程)
- □现场恢复 (编译器)

中断嵌套

- 硬件中断服务例程可被打断
 - **□**不同硬件中断源可能硬件中断处理时出现
 - ■硬件中断服务例程中需要临时禁止中断请求
 - □中断请求会保持到CPU做出响应
- 异常服务例程可被打断
 - ■异常服务例程执行时可能出现硬件中断
- 异常服务例程可嵌套
 - ■异常服务例程可能出现缺页

标准C库的例子

■ 应用程序调用printf() 时,会触发系统调用write()。

系统调用

- 操作系统服务的编程接口
- 通常由高级语言编写 (C或者C++)
- 程序访问通常是通过高层次的API接口而不是直接进行系统调用
- 三种最常用的应用程序编程接口 (API)
 - Win32 API 用于 Windows
 - ■POSIX API 用于 POSIX-based systems (包括UNIX, LINUX, Mac OS X的所有版本)
 - □Java API 用于JAVA虚拟机(JVM)

系统调用的实现

- 每个系统调用对应一个系统调用号
 - ■系统调用接口根据系统调用 号来维护表的索引
- 系统调用接口调用内核态中的系统调用功能实现,并返回系统调用的状态和结果
- 用户不需要知道系统调用的实现
 - 需要设置调用参数和获取返回结果
 - ▶ 操作系统接口的细节大部分 都隐藏在应用编程接口后
 - 通过运行程序支持的库来管理

函数调用和系统调用的不同处

- 系统调用
 - ■NT和IRET指令用于系统调用
 - · 系统调用时,堆栈切换和 特权级的转换
- 函数调用
 - **■**CALL和RET用于常规调用
 - 常规调用时没有堆栈切换
- Intel 64 and IA-32 Architectures Software Developer

Manualshttp://www.intel.com/content/www/us/en/processors/architectures-software-developer-manuals.html

中断、异常和系统调用的开销

- 超过函数调用
- 开销:
 - □ 引导机制
 - □ 建立内核堆栈
 - □ 验证参数
 - □ 内核态映射到用户态的地 址空间
 - 更新页面映射权限
 - ▶ 内核态独立地址空间
 - TLB

系统调用示例

■ 文件复制过程中的系统调用序列

源文件

获取输入文件名 在屏幕显示提示 等待并接收键盘输入 获取输出文件名 在屏幕显示提示 等待并接收键盘输入 打开输入文件 如果文件不存在, 出错退出 创建输出文件 如果文件存在, 出错退出 循环 读取输入文件 写入输出文件 直到读取结束 关闭输出文件 在屏幕显示完成信息 正常退出

目标文件

```
// System call numbers
#define SYS fork 1
#define SYS exit 2
#define SYS wait 3
#define SYS pipe 4
#define SYS write 5
#define SYS read 6
#define SYS close 7
#define SYS kill 8
#define SYS exec 9
#define SYS open 10
#define SYS mknod 11
#define SYS unlink 12
#define SYS fstat 13
#define SYS link 14
#define SYS mkdir 15
#define SYS chdir 16
#define SYS dup 17
#define SYS getpid 18
#define SYS sbrk 19
#define SYS sleep 20
#define SYS procmem 21
```

系统调用示例

- 在ucore中库函数read()的功能是读文件
 - user/libs/file.h: int read(int fd, void * buf, int length)
- 库函数read()的参数和返回值
 - □ int fd—文件句柄
 - □ void * buf—数据缓冲区指针
 - □ int length—数据缓冲区长度
 - int return_value:返回读出数据长度
- 库函数read()使用示例
 - in sfs_filetest1.c: ret = read(fd, data, len);

系统调用库接口示例

```
sfs filetest1.c: ret=read(fd,data,len);
8029a1:
 8b 45 10
 mov 0x10(%ebp),%eax
8029a4: 89 44 24 08
 mov %eax,0x8(%esp)
8029a8: 8b 45 0c
 mov 0xc(%ebp),%eax
8029ab: 89 44 24 04
 mov %eax,0x4(%esp)
8029af: 8b 45 08
 mov 0x8(%ebp),%eax
8029b2: 89 04 24
 mov %eax,(%esp)
 call 8001ed < read >
 e8 33 d8 ff ff
8029b5:
syscall(int num, ...) {
 asm volatile (
 "int %1:"
 : "=a" (ret)
 : "i" (T SYSCALL),
 "a" (num),
 "d" (a[0]),
 "c" (a[1]),
 "b" (a[2]),
 "D" (a[3]),
 "S" (a[4])
 : "cc", "memory");
 return ret;
```

ucore系统调用read(fd, buffer, length)的实现

- 1. kern/trap/trapentry.S: alltraps()
- 2. kern/trap/trap.c: trap() tf->trapno == T_SYSCALL
- 3. kern/syscall/syscall.c: syscall() tf->tf_regs.reg_eax ==SYS_read
- 4. kern/syscall/syscall.c: sys_read() 从 tf->sp 获取 fd, buf, length
- 5. kern/fs/sysfile.c: sysfile_read() 读取文件
- 6. kern/trap/trapentry.S: trapret()

