Booting

Backward compatibility: x86 segments, descriptor tables BIOS, Bootloader, Read/write disk sectors, ELF format

Abhilash Jindal

Reference. xv6 book: Appendix B

Agenda

- Boot a minimal OS!
- Understand code
 - Learn what happens when we power on a computer
 - Learn few more x86 details required for booting

Boot up sequence (1): BIOS

- For backward compatibility, PC boots in 16-bit mode
- BIOS does initial hardware check: are CPUs, memory, disk functional?

Boot up sequence (2): Bootloader

- BIOS loads first disk sector (512 bytes) at 0x7c00 and gives control
 - We need to write a boot loader that fits in the first sector of disk
- Boot loader changes to 32 bit mode

Boot up sequence (3): OS

- gcc prepares OS image in Executable and Linkable Format (ELF)
- Bootloader copies OS image starting from disk sector 1 to 0x100000 and transfers control to it
- We need to tell gcc that image will be loaded at 0x100000

Backward compatibility

- When boot loader gets control, the CPU is in 16-bit mode
 - This is for backward compatibility. OS written for 16-bit mode should just work for 32-bit and 64-bit machines
- Bootloader explicitly switches from 16-bit mode to 32-bit mode
- Understand how hardware provides backward compatibility and some historical details of 16-bit architecture

16-bit registers

- All registers were 16-bit on 16-bit
 CPU
- movw %ax, %bx : move low 16 bits of %eax into 16 bits of %ebx
- movb %al, %bl : move low 8 bits of %eax into 8 bits of %ebx
- When CPU is in 16-bit mode, 32-bit and 64-bit machines continue to support same opcode for these instructions

General-Purpose Registers 8 7 0 **16-bit 32-bit** 31 1615 AΗ EAX AL AX BL **EBX** BH CH CL **ECX** DL **EDX** DH BP **EBP** SI ESI DI **EDI ESP**

Figure 3-5. Alternate General-Purpose Register Names

Segment registers

- 16-bit registers can only point up to 2^16 (=64KB) addresses in DRAM
- Full address = (segment registers : offset)
 - code segment (cs): ip
 - stack segment (ss): sp / bp.
 push, pop
 - data segment (ds): ax, bx, cx, dx.
 mov (%bx) %ax
 - extra segment (es): si, di movsb

Reach up to 2^20 (= 1MB) of addresses

Far pointers in 16-bit x86

```
#include <stdio.h>
int foo() {
 char far *p = (char far *)0x55550005;
 char far *q = (char far *)0x53332225;
 *p = 80;
 (*p)++;
 printf("%d",*q);
 return 0;
}
Outputs 81
```

- p points to (0x55555 << 4) + 0x0005= 0x55555
- q points to (0x5333 << 4) + 0x2225= 0x55555
- Multiple ways of referencing same address making them awkward to control

Segment registers in 32-bit

- 32-bit registers can point to 2^32 (=4GB) memory.
- "Protected mode": extend segment registers for protection

	G	ilobal Des	criptor T	——GDTR: Global descriptor table register	
cs: top 13 bits 0b10xxx	S.No.*	Permission	Base	Limit	
	0x01	WRITE			
	→ 0x02	EXECUTE	0x1F	0xFF	

^{*:} S.No. added only for illustration

Address translation

Global Descriptor Table

cs: top 13 bits 0b...10xxx

	S.No.*	Permission	Base	Limit
	0x01	WRITE		
→	0x02	EXECUTE	0x1F	0xFF

Can "protect" different segments from each other

Global descriptor table

- Upto 2^13 (=8192)
 segment descriptors
- Segment descriptor:
 - 32 bit base
 - 20 bit limit
 - If G=1, granularity=4KB.
 - Max memory within 1 segment
 = 2^20*2^12 =
 4GB

Figure 3-8. Segment Descriptor

Segmented memory model

Stack cannot grow into code section

Figure 3-3. Protected Flat Model

Multi-segment model

- Best protection
- Difficult to program

movl %esp %ecx

addl \$1 (%ecx)

Does not add 1 to the value at top of the stack!

Figure 3-4. Multi-Segment Model

Flat memory model

- Easier to program
- Used by xv6

Figure 3-2. Flat Model