Linux: the first second

Alison Chaiken

alison@she-devel.com January 25, 2018

All code for demos

Related blog post at opensource.com

Fast boot: US gov't requires reverse-video in 2s

INTEGRATION OF REARVIEW VIDEO SYSTEMS INTO THE U.S. NEW CAR ASSESSMENT PROGRAM

SAE Government Industry Meeting:

January 2014 Washington DC

Clarke Harper

Crash Avoidance Programs Coordinator
New Car Assessment Program, NHTSA

Panie Concern ensues among automakers shipping Linux.

Slow boot: Linux boot on 8-bit AVR

"uARM is certainly no speed demon. It takes about 2 hours to boot to bash prompt".

System:

8-bit micro,
external storage,
external RAM,
32-bit ARMv5 emulation.

How Linux starts

- What precisely does "off" mean?
- Fun with bootloaders
- ACPI vs DTB
- The kernel as PID 0
- How does PID 1 start?
- What is an initrd?

http://spartakirada.com/lawnmower-pullcord/

Applying power

x86_64: Never genuinely off

Source: Intel

Figure 1. Example using Intel® Active Management Technology in a retail operation to monitor a network of embedded systems even while the enabled systems are powered off.

IPMI: run from Baseboard Management Controller

AMT: run from Platform Controller Hub

Platform Initialization (PI) Boot Phases **OS-present** UEFI Interface Pre App, a.k.a. OS-Absent Verifier App Processor exploit home Init Transient OS Chipset Environment Device. Init Bus, or Service Board Transient OS Boot Driver Init Loader **EFI Driver** OS-Present Boot Dispatcher Manager App Intrinsic Final OS Boot Final OS Services Environment Loader Driver Execution Boot Dev Run Time Security Pre EFI Transient After Environment Select System Load Life (SEC) Initialization (RT) (DXE) (BDS) (PEI) (TSL) (AL) [. . Platform initialization . .] [. . . . OS boot] Shutdown Power on **GRUB** (x86) on PCH on CPU

Source: Minnich et al., ELCE2017

u-boot (ARM)

Purism, System76, Dell turn AMT off

(0)	No Out-of-Band Systems Management	Included in price
0	Intel vPro™ Technology's Advanced Management Features	+ \$20.92
0	Intel vPro™ - ME Inoperable, Custom Order	+ \$20.92

Source: ExtremeTech, December 2017

ARM Bootloader: u-boot

Fun with u-boot's sandbox (demo placeholder)

```
How-to:
 make ARCH=sandbox defconfig
 make
 ./u-boot

 Even more fun:

 make_test_disk.sh
 file test.raw; gdisk -l test.raw
 ./u-boot
 host bind 0 test.raw
 printenv
 gpt read host 0
 fatls host 0:1
 fdt addr $fdt_addr_
 fdt header
```

```
u-boot : u-boot — Konsole
 Edit View Bookmarks Settings Help
$$\# uname -m
x86 64
$$\# pwd
/home/alison/gitsrc/u-boot
$$\# ./u-boot
U-Boot 2017.11-00060-q6b18e4693c (Nov 19 2017 - 13:06:48 -0800)
 128 MiB
DRAM:
MMC:
 demo placeholder
Using default environment
 serial
In:
Out:
 serial
Err: serial
SCSI: Net: No ethernet found.
IDE: Bus 0: not available
Hit any key to stop autoboot: 0
reading bzImage
FAT: Misaligned buffer address (00007ff5aff71008)
7972624 bytes read in 16 ms (475.2 MiB/s)
setting up X86 zImage [ 0 - 7972624 ]
## Transferring control to Linux (at address 00000000)...
sandbox: continuing, as we cannot run Linux
=> | |
```


How the system reaches the kernel initialization stage

Kernel's "address book": ACPI or Device-tree

- ACPI tables in SPI-NOR flash.
- At boot:'dmesg | grep DT'
- Examine: 'acpidump | grep Windows'
- Get source: run ias to extract
- *Modify:* boot-time 'BIOS' menu.

- device-tree in /boot.
- At boot: each driver reads the DTB.
- Examine: 'strings /boot/foo.dtb'
- Get source: from kernel
- Modify: edit source, run dtc, copy to /boot.

The kernel is an ELF binary

- Extract vmlinux from vmlinuz:
 - <path-to-kernel-source>/scripts/extract-vmlinux \ /boot/vmlinuz-\$(uname -r) > vmlinux
- vmlinux is a regular ELF binary:
 - file vmlinux; file /bin/ls
 - readelf -e vmlinux; readelf -e /bin/ls

https://flic.kr/p/6xuhiK

?

Quiz: How do ELF binaries start?

?

Quiz:

Where do argc and argv come from?

Inspecting the start of Is with GDB

```
[alison@hildesheim coreutils-8.28]$ gdb src/ls
Reading symbols from src/ls...done.
 demo placeholder
(gdb) b _init
Breakpoint 1 at 0x3338
(qdb) run
Starting program: /home/alison/embedded/LCA/demos/coreutils-8.28/src/ls
Breakpoint 1, _init (argc=0x1, argv=0x7fffffffe2e8, envp=0x7ffffffe2f8)
 at ../csu/init-first.c:52
52
(qdb) bt
#0 _init (argc=0x1, argv=0x7ffffffffe2e8, envp=0x7fffffffe2f8) at ../csu/init-first.c:52
#1 0x00007fffff7de742a in call_init (l=0x7ffff7fd5000, argc=argc@entry=0x1,
 argv=argv@entry=0x7fffffffe2e8, env=env@entry=0x7fffffffe2f8) at dl-init.c:58
#2 0x00007ffff7de7576 in call_init (env=0x7fffffffe2f8, argv=0x7fffffffe2e8, argc=0x1,
 l=<optimized out>) at dl-init.c:119
#3 _dl_init (main_map=0x7ffff7ffe150, argc=0x1, argv=0x7fffffffe2e8,
 env=0x7ffffffffe2f8) at dl-init.c:120
#4 0x00007fffff7dd8eda in _dl_start_user () from /lib64/ld-linux-x86-64.so.2
#5 0x000000000000001 in ?? ()
```

Examining ELF binary start with GDB

(results depend on toolchain and libc)

- Compile your C program with '-ggdb'.
- gdb <some-binary-executable>

- set backtrace past-main on
- set backtrace past-entry on
- Type 'run'
- frame 1; list

- Type 'info files'
- Find 'Entry point'.
- Type 'l *(hex address)'
- Type 'l 1,80'
- Type 'info functions' or 'info sources'

demo placeholder

The kernel as PID 0

- Userspace processes need to start need:
 - stack,
 - heap,
 - STD* file descriptors
 - environment
- glibc and libgcc allocate these resources.
 - Source is in start.S (ARM) and libc-start.c.
- Corresponding kernel resources provided via inline ASM.
 - Reads cmdline, device-tree or ACPI.

Examining ARM32 kernel start with GDB (demo placeholder)

```
Type 'file vmlinux'. (If zImage, extract with linux/scripts/extract-vmlinux).
2 Type:
 arm-linux-gnueabihf-gdb vmlinux
3 Type:
 info files
4 Find 'Entry point'.
  Type:
 l *(hex address)
6 Type
 l 1,80
```

What's in ARM's head.S?

- Type 'file vmlinux.o'
- Try 'arm-linux-gnueabihf-gdb vmlinux.o'
- Type 'info files'
- Type 'l *(0x0)' <---- actually works!

```
(gdb) l *(0x0),*(0x60)
0x0 is at arch/arm/kernel/head.S:367.
 demo placeholder
367
 hyp stub install secondary
 #endif
368
369
 safe svcmode maskall r9
370
371
 @ get processor id
 p15, 0, r9, c0, c0
 mrc
372
 bΊ
 lookup processor type
373
 r10, r5
 @ invalid processor?
 movs
 @ yes, error 'p'
374
 r0, #'p'
 moveq
375
 @ force fixup-able long branch encoding
 THUMB( it
 eq )
376
 beq
 __error_p
 Kernel starts in head.S,
377
 not start.S.
378
379
 * Use the page tables supplied from cpu up.
380
 */
 r4, secondary data
381
 adr
382
 ldmia
 r4, {r5, r7, r12}
 (a) address to jump to after
383
 lr, r4, r5
 @ mmu has been enabled
 sub
```

Examining x86 64 kernel with GDB (demo placeholder)

```
1 Type 'file vmlinux'. (If zImage, extract with linux/scripts/extract-vmlinux).
2 Type:
 gdb vmlinux
3 Type:
 info files
4 Find '.init.text'.
5 Type:
 l *(hex address)
6 Type
 1 200,290
```


What's in x86_64 head_64.S?


```
Symbols from "/home/alison/gitsrc/linux-trees/linux/vmlinux".
Local exec file:
 '/home/alison/gitsrc/linux-trees/linux/vmlinux', file type elf64-x86-64.
warning: Cannot find section for the entry point of /home/alison/gitsrc/linux-trees/linux/vmlinux.
 Entry point: 0x1000000
 0xffffffff81000000 - 0xfffffffff820916eb is .text
 0xffffffff820916ec - 0xffffffff820918c0 is .notes
 0xffffffff820918c0 - 0xffffffff82093870 is __ex_table
 0xffffffff82200000 - 0xffffffff823e5562 is .rodata
 0xffffffff823e5568 - 0xffffffff823e9240 is .pci_fixup
 demo placeholder
 0xffffffff823e9240 - 0xffffffff823fa450 is __ksymtab
 0xffffffff823fa450 - 0xffffffff82408210 is ksymtab gpl
 0xffffffff82408210 - 0xffffffff8240c694 is __kcrctab
 0xffffffff8240c694 - 0xfffffffff8240fe04 is __kcrctab_gpl
 0xffffffff8240fe04 - 0xfffffffff82435a23 is __ksymtab_strings
 0xffffffff82435a40 - 0xffffffff82435af0 is __init_rodata
 0xffffffff82435af0 - 0xffffffff82437738 is __param
 0xffffffff82437738 - 0xffffffff82438000 is __modver
 0xffffffff82600000 - 0xffffffff837c3340 is .data
 0xffffffff837c3340 - 0xffffffff837d18e4 is <u>bug_table</u>
 0xffffffff837d2000 - 0xffffffff837d3000 is .vvar
 0x0000000000000000 - 0x00000000001c0d8 is .data..percpu
 0xffffffff837f0000 - 0xffffffff8387c373 is .init.text
```

```
(qdb) 1 *(0xfffffffff837f0000)
0xffffffff837f0000 is at arch/x86/kernel/head 64.S:287.
282
 .endif
283
 # 72(%rsp) Vector number
 pusha $i
284
 jmp early idt handler common
285
286
 .fill early idt handler array + i*EARLY IDT HANDLER SIZE - ., 1, 0xcc
287
 .endr
288
 ENDPROC(early_idt_handler_array)
289
290
 early_idt_handler_common:
291
(gdb) 1 200,290
```

The kernel's main() function

```
start kernel() {:
 "Activate the first processor."
 boot cpu init()
 setup arch(&command line);
 process the device-tree
 page alloc init();
 pr notice("Kernel command line: );
 mm init();→
 setup page tables
 sched init();
 and start virtual memory
 init IRQ();
 init timers(); timekeeping init();
 All timestamps before
 are [0.000000]
 console init();
 rest init();
 start
 userspace
 one core!
```


Kernel boot via BCC


```
[alison@hildesheim tools (master)]$ sudo LD_LIBRARY_PATH=/usr/local/lib:$LD_LIBRARY_PATH ./offcputime.p
Fracing off-CPU time (us) of all threads by kernel stack... Hit Ctrl-C to end.
 finish_task_switch
 schedule_idle
 do idle
 Stack for 2<sup>nd</sup> core
 cpu_startup_entry
 start_secondary
 verify_cpu
 swapper/3 (0)
 demo placeholder
 199
 finish_task_switch
 schedule_idle
 do_idle
 Stack for CPU0
 cpu_startup_entry
 rest_init
 start kernel
 x86_64_start_reservations
 x86_64_start_kernel
 verify_cpu
 swapper/0 (0)
 263
```

x86_64_start_kernel: head_64.S

Summary

- Practicing with u-boot sandbox is comparatively relaxing.
- Viewing the kernel as ELF helps to understand early boot.
- Several processors and SW components participate in boot.
- Until the scheduler and SMP start, the boot process is relatively simple.

<u>Acknowledgements</u>

- Big thanks to Joel Fernandes and Akkana Peck for suggestions.
- Shout-out to Linaro for making ARM so much easier than x86.

Major References

- Embedded Linux Primer by Chris Hallinan and Essential Linux Device Drivers by Sreekrishnan Venkateswaran (books)
- Booting ARM Linux by Russell King and THE LINUX/x86 BOOT PROTOCOL (Documentation/)
- Program startup process in userspace at linux-insides blog, Michael Kerrisk's TLPI (book)
- Matthew Garrett's comprehensive series on UEFI
- Status of Intel Management Engine on various laptops (Coreboot) and servers (FSF)
- Nov, 2017 Intel Management Engine exploits and vulnerability detection tool
- All about ACPI talk by Darren Hart, ELCE 2013, Arch Wiki on hacking ACPI tables
- 'apt-get install debian-kernel-handbook'; GDB docs chapter 8

Cold-boot may become rare

Source: Micron

Specs: ArsTechnica

AKA,
'Optane'
by Intel

- Non-volatile RAM → suspend even for brief inactivity.
- Minimal diff between 'suspend' and 'hibernate'?
- Linux drivers: Matthew Wilcox, XIP →DAX

Booting into Rescue Shell

```
Begin: Waiting for root file system ... Begin: Running /scripts/local-block
done.
done.
Gave up waiting for root file system device. Common problems:

 Boot args (cat /proc/cmdline)

 - Check rootdelay= (did the system wait long enough?)

 Missing modules (cat /proc/modules; ls /dev)

 ALERT! UUID=maybe-it-will-work does not exist. Dropping to a shell!
 BusyBox v1.27.2 (Debian 1:1.27.2-2) built-in shell (ash)
 Enter 'help' for a list of built-in commands.
  (initramfs) bin/hello_world.sh
  Never gonna give you up!
  (initramfs) _
```

What is an initrd anyway?

- 'init ramdisk' = filesystem that is loaded into memory by the kernel before the rootfs mounts.
- Why?
 - To provide a 'rescue shell' in case rootfs doesn't mount.
 - To provide modules that don't fit in zImage.
 - To provide a safe environment to run agressive tests.
 - To facilitate software updates on devices with limited storage.

Exploring initramfs

```
(initramfs) ls
hin
 dev
 init
 lib64
 root
 sbin
 sus
 var
conf
 etc
 lib
 proc
 run
 scripts
 tmp
(initramfs) mount
rootfs on / type rootfs (rw)
sysfs on /sys type sysfs (rw, nosuid, nodev, noexec, relatine)
proc on /proc type proc (rw, nosuid, nodev, noexec, relatime)
udev on /dev type devtmpfs (rw,relatime,size=10240k,nr_inodes=1524441,mode=755)
devpts on /dev/pts type devpts (rw, nosuid, noexec, relatime, gid=5, mode=620, ptmxmod
e=000)
tmpfs on /run type tmpfs (rw, nosuid, relatime, size=2442500k, mode=755)
(initranfs) df -h
 Used Available Use% Mounted on
 Size
Filesystem
 0% /dev
 10.0M
 10.0M
udev
 72.0K
 2.3G
 0% /run
 2.3G
tmpfs
(initramfs)
```

What's in an initrd and why?

- Boot into the rescue shell by providing a broken cmdline in /boot/grub/grub.cfg
 - Type 'ls'
- Or try 'lsinitramfs /boot/\$(uname -r)'
- initrd is a gzipped cpio archive:

```
cp /boot/initrd-$(uname -r) /tmp/initrd.gz
gunzip /tmp/initrd.gz
cpio -t < /tmp/initrd</pre>
```

OMG! My life is over! (rescue shell tips)

Inhale on a 4-count, then exhale on a 10-count.

- Oh no! 'help' scrolls pages of unreadable crap!
 Relax your jaw. Make circles with your neck.
- Read 'man busybox'.
- 'help | grep' works in busybox.
- Look in /bin and /sbin. There's fsck!!
- You have sed and vi (but not emacs ;-()
- Type 'reboot -f' or 'exit' when you are bored.

How to create your own initrd

- Unpack one that already works with gunzip and 'cpio -i'
- Copy in your binary.
- Use gen_initramfs.h from kernel source tree:
 - scripts/gen_initramfs_list.sh -o <archive> <path to source>
- Run 'Isinitramfs <archive>' to check the result.
- cp <archive> /boot; edit /boot/grub/grub.cfg
 CAUTION: your system boots fine, right? You're crazy to mess with the bootloader, you moron.
- Run grub-script-check.

The magnificent result!

```
modprobe: module ehci-orion not found in modules.dep
[ 32.805148] uhci_hcd: USB Universal Host Controller
[ 32.808402] ohci_hcd: USB 1.1 'Open' Host Controller
[ 32.812121] hidraw: raw HID events driver (C) Jiri
[ 32.813376] usbcore: registered new interface driver
[ 32.813459] usbhid: USB HID core driver
```

BusyBox v1.22.1 (Debian 1:1.22.0-9+deb8u1) built-in shell Enter 'help' for a list of built-in commands.


```
/bin/sh: can't access tty; jeb centrol turned off
(initramfs) bin/hello_world.sh
Never gonna give you up!
(initramfs)
```

73.228.89.192 15:208.201.224.11

```
[alison@hildesheim LCA]$ sudo Intel_IME_vulnerability_detection/intel_sa00086.py
INTEL-SA-00086 Detection Tool
Copyright(C) 2017, Intel Corporation, All rights reserved
Application Version: 1.0.0.146
Scan date: 2017-12-17 02:48:44 GMT
*** Host Computer Information ***
Name: hildesheim
Manufacturer: LENOVO
Model: 20AL009CUS
Processor Name: Intel(R) Core(TM) i7-4600U CPU @ 2.10GHz
OS Version: debian buster/sid (4.13.13)
*** Intel(R) ME Information ***
Engine: Intel(R) Management Engine
Version: 9.5.22.1760
SVN: 0
*** Risk Assessment ***
Based on the analysis performed by this tool: This system is vulnerable.
```


The Lenovo laptop on which the slides were created has known IME vulnerabilities described by unpatched CVEs. This has nothing to do with Meltdown and Spectre.

Bootloaders according to Intel

Source: Anandtech

Coming soon to a system near you

Investigating your laptop's PCH

Try: Ismod | grep pch

• Try:

find /lib/modules/\$(uname -r)/ -name "*pch*"

Then (for example):

```
[alison@hildesheim LCA] $ modinfo pch_udc
filename: /lib/modules/4.13.0-1-amd64/kernel/drivers/usb/gadget/udc/pch_udc.ko
license: GPL
author: LAPIS Semiconductor, <tomoya-linux@dsn.lapis-semi.com>
description: Intel EG20T USB Device Controller
```

EG20T = Intel Topcliff PCH

Why bootloaders have two parts

- ARM: "SPL", "XLoader" or "MLO" in addition to u-boot.img.
- Problem: DRAM controller must be initialized.
- Solution: load into SRAM ('OCRAM' in i.MX6, 'l2ram' for TI).
 - Why this works: SRAM (and pNOR) are mapped memory.
- Problem: SRAM is little! (256K on i.MX6, 2 MB on DRA7x).
- **Solution**: start with a tiny SPL.

Warm vs. power-on reset

	Clears memory? Restarts clocks?	Pros	Cons	Examples
Power-on Reset	Yes, then reads boot-mode pins.	Won't fail.	Slightly slower.	Plug-in device
Warm Reset	DDR set to 'self-refresh', then reset clocks and jump to stored address.	Faster; retains 'reset reason' and RAM data.	Can fail.	'reboot'; watchdog; JTAG

Advanced Configuration and Power Interface

Source: Intel

do_bootm_states = u-boot state machine

Where do messages originate?

misc.c u-boot ın 54.590327] Starting kernel ... from kernel zlmage header proper 54.593459] Uncompressing Linux... done, booting the kernel. Linux version 3.0.35-2508-g54750ff (gcc version 4.6.3 #1 SMP PREEMPT CPU: ARMv7 Processor [412fc09a] revision 10 (ARMv7), cr=10c53c7d CPU: VIPT nonaliasing data cache, VIPT aliasing instruction cache Machine: Freescale i.MX 6Quad/DualLite/Solo Sabre-SD Board Memory policy: ECC disabled, Data cache writealloc from CPU identified as i.MX6Q, silicon rev 1.1 PERCPU: Embedded 7 pages/cpu @8c008000 s5440 r8192 d15040 u32768 Built 1 zonelists in Zone order, mobility grouping on. Total pages: 227328 kernel Kernel command line: console=ttymxc1,115200 ip=dhcp rootwait root=/dev/nfs nfsroot=172.17.0.1:/tftpboot/alison/mx6q/fsl-mx6,v3,tcp_ passed from u-boot

Getting more detailed kernel messages at boot

- Remove 'quiet' from the kernel command line.
- How to keep 'quiet' from coming back:
 - edit /etc/grub.d/10_linux and add:
 export GRUB_DISABLE_SUBMENU=y
 export GRUB_CMDLINE_LINUX_DEFAULT=""

CAUTION: your system boots fine, right? You're crazy to mess with the bootloader, you moron.

• Always run 'grub-script-check /boot/grub/grub.cfg' afterwards.

Learning more with systemd-bootchart

- Make sure kernel is compiled with CONFIG_SCHEDSTATS=y.
- 'apt-get install systemd-bootchart'
- Interrupt grub by typing 'e'
- Append 'init=/lib/systemd/systemd-bootchart' to the line that starts with 'linux'
- After boot, open the SVG image in /run/log/ with a browser.

A change in compiling your own kernel

```
LD kernel/built-in.o
CC certs/system_keyring.o
make[1]: *** No rule to make target 'debian/certs/benh@debian.org.cert.pem', needed by 'cert
s/x509_certificate_list'. Stop.
Makefile:970: recipe for target 'certs' failed
make: *** [certs] Error 2
[alison@stretch_gemu_linux_stable_(version4_8_17)]$ ls_w/Pictures

• To: 823107-done@bugs.debian.org
• Subject: Re: Bug#823107: linux: make deb-pkg fails: No rule to make target 'debian/certs/benh@debian.org.cert.pem'
• From: Ben Hutchings <ben@decadent.org.uk>
• Date: Sat, 30 Apr 2016 22:50:04 +0200

Closing, this is not a bug.
```

```
You wrote:
[...]
> Should I remove CONFIG_SYSTEM_TRUSTED_KEYS from .config before building
> the kernel? I hope not.
[...]
```

Yes, you must do that. Your custom kernel configuration should be based on the appropriate file provided in linux-source-4.5. These have the CONFIG_MODULE_SIG_ALL, CONFIG_MODULE_SIG_KEY and CONFIG_SYSTEM_TRUSTED_KEYS settings removed so that custom kernels will get modules signed by a one-time key.

Ben.

Appendix: running QEMU

#!/bin/bash ROOTDIR=/home/alison/ISOs HDNAME=debian-testing VERSION=4.9.5

Load kernel via GRUB; console shows in QEMU window. #qemu-system-x86_64 -machine accel=kvm -name \${HDNAME} -boot c -drive file=\$ {ROOTDIR}/\${HDNAME}.raw,format=raw -m 4096 -smp cpus=1 -net nic,model=e1000 -net user,hostfwd=tcp:127.0.0.1:6666-:22 -localtime -serial stdio

Load kernel from external file; console shows in xterm; GRUB doesn't run. qemu-system-x86_64 -machine accel=kvm -name \${HDNAME} -initrd /home/alison/embedded/SCALE2017/kernel/initrd.img-\${VERSION} -kernel /home/alison/embedded/SCALE2017/kernel/vmlinuz-\${VERSION} -boot c -drive file=\$ {ROOTDIR}/\${HDNAME}.raw,format=raw -m 4096 -smp cpus=1 -net nic,model=e1000 -net user,hostfwd=tcp:127.0.0.1:6666-:22 -localtime -serial stdio -append "console=ttyAMA0 console=ttyS0 root=UUID=8e6a1c7e-b3c4-4a37-8e21-56a137c9dded ro"

```
[alison@hildesheim u-boot-imx6 (boundary-v2016.03)]$ file u-boot u-boot: ELF 32-bit LSB shared object, ARM, EABI5 version 1 (SYSV), dynamically linked, interpreter /usr/lib/ld.so.1, not stripped [alison@hildesheim u-boot-imx6 (boundary-v2016.03)]$ arm-linux-gnueabihf-gdb u-boot
```

```
(adb) info files
Symbols from "/home/alison/gitsrc/u-boot-imx6/u-boot".
Local exec file:
 `/home/alison/gitsrc/u-boot-imx6/u-boot', file type elf32-littlearm.
 Entry point: 0x17800000
 0x178000000 - 0x17852864 is .text
 0x17852868 - 0x1786646e is .rodata
 0x17866470 - 0x1786649c is .hash
 0x178664a0 - 0x1786b25c is .data
 0x1786b25c - 0x1786b268 is .got.plt
 0x1786b268 - 0x1786bdd0 is .u boot list
 0x17877a30 - 0x17877a90 is .dynsym
 0x1786bdd0 - 0x17877a30 is .rel.dvn
 0x1786bdd0 - 0x178b7fd8 is .bss
 0x17877a90 - 0x17877aba is .dynstr
 0x17877abc - 0x17877b3c is .dvnamic
 0x17877b3c - 0x17877b4d is .interp
(gdb) l *(0x17800000)
0x17800000 is at arch/arm/lib/vectors.S:54.
49
50
 #ifdef CONFIG SYS DV NOR BOOT CFG
51
 CONFIG SYS DV NOR BOOT CFG
 .word
52
 #endif
53
54
 b
 reset
55
 pc, undefined instruction
 ldr
56
 ldr
 pc, _software_interrupt
 pc, _prefetch abort
57
 ldr
58
 ldr
 pc, data abort
```

The ARM bootloader

- Read fundamental configuration from fuses, switches and GPIOs.
- Then, for ARM:
 - 1. Setup and initialise the RAM.
 - 2. Initialise one serial port.
 - 3. Detect the machine type.
 - 4. Setup the kernel tagged list. device-tree
 - 5. Load initramfs.
 - 6. Call the kernel image.

Code in the SPL: board_init_f() and jump_to_image_linux()

<u>Image, zImage, uImage, vmlinux, vmlinuz?</u>

- Image is the raw executable.
- *zImage* is compressed version of Image with prepended uncompression instructions in ASM.
- ulmage is a zlmage with a u-boot header.
- vmlinux is ELF executable containing Image in .text section.
- vmlinuz is a stripped version of vmlinux.

ME: High-level overview

Source: https://recon.cx/2014/slides/Recon%202014%20Skochinsky.pdf