Linux 内核解读入门

针对好多 Linux 爱好者对内核很有兴趣却无从下手,本文旨在介绍一种解读 Linux 内核源码的人门方法,而不是解说 Linux 复杂的内核机制。

1. 核心源程序的文件组织

(1) Linux 核心源程序通常都安装在/usr/src/Linux下,而且它有一个非常简单的编号约定:任何偶数的核心(例如 2.0.30)都是一个稳定的发行的核心,而任何奇数的核心(例如 2.1.42)都是一个开发中的核心。

本文基于稳定的 2.2.5 源代码, 第二部分的实现平台为 Redhat Linux 6.0。

- (2)核心源程序的文件按树形结构进行组织,在源程序树的最上层你会看到这样一些目录:
 - Arch: arch 子目录包括了所有

和体系结构相关的核心代码。它的每一个子目录都代表一种支持的体系结构,例如 i386 就是关于 intel cpu 及与之相兼容体系结构的子目录。PC 机一般都基于此目录;

- Include: include 子目录包括 编译核心所需要的大部分头文件。与 平台无关的头文件在 include/Linux 子目录下,与 intel cpu 相关的头文件 在 include/asm - i386 子目录下,而 include/scsi 目录则是有关 scsi 设备 的头文件目录;
 - Init: 这个目录包含核心的初

□ 喻锋荣

始化代码 (注: 不是系统的引导代码),包含两个文件 main.c 和 Version.c,这是研究核心如何工作的一个非常好的起点;

- Mm:这个目录包括所有独立于 cpu 体系结构的内存管理代码,如页式存储管理内存的分配和释放等,而和体系结构相关的内存管理代码则位于 arch/*/mm/,例如 arch/i386/mm/Fault.c;
- Kernel:主要的核心代码,此目录下的文件实现了大多数 Linux 系统的内核函数,其中最重要的文件当属sched.c,同样,和体系结构相关的代码在 arch/*/kernel中;
- Drivers: 放置系统所有的设备 驱动程序;每种驱动程序又各占用一 个子目录,如/block下为块设备驱动

- 5. 资金到位要有时间概念 如果有两家创投,一家的钱马上就可以到位,另外一家的钱还可望而不可及,你该怎么办?抓住现在就能用的钱。创业,讲到底,靠的是资金的扶持,实实在在的几百万,好过虚无飘渺的数千万。
- 6. 先找人,再找钱 有的创业者认为最要紧的是投资,只要有了钱,怎么都好办,其实不然,创业的过程有一个顺序先后的问题,不是找到钱之后再去找人,而应该是先找人:CEO、CTO、CFO,建立管理团队,然后再找资金。人,是最难的一环。一旦资金到位,整个公司就快速地运作起来,时机不等人。

文件,它是对该目 录下的文件的一些 说明,同样有利于 我们对内核源码的 理解。

2. 解读实战: 为你的内核增加 一个系统调用

虽然 Linux 的

程序,比如 ide(ide.c)。如果你希望查 理、科学, 把功能相关联的文件都放 看所有可能包含文件系统的设备是 在同一个子目录下,这样使得程序更 如何初始化的, 你可以看 drivers/ 具可读性。然而,Linux 的内核源码实 block/genhd. c 中的 device_setup()。它 在是太大而且非常复杂,即便采用了 不仅初始化硬盘,也初始化网络,因 很合理的文件组织方法, 在不同目录 为安装 nfs 文件系统的时候需要网 下的文件之间还是有很多的关联,分 析核心的一部分代码通常要查看其 他的几个相关的文件, 而且可能这些

> 体系的庞大复杂和文件之间关 联的错综复杂,可能就是很多人对其

文件还不在同一个子目录下。

其他如 Lib 放置核心的库代码; Net, 核心与网络相关的代码; Ipc, 这 个目录包含核心的进程间通信的代 码; Fs, 所有的文件系统代码和各种 类型的文件操作代码,它的每一个子 目录支持一个文件系统, 例如 fat 和 ext2; Scripts, 此目录包含用于配置核 心的脚本文件等。

络。

一般在每个目录下都有一个 . depend 文件和一个 Makefile 文件, 这两个文件都是编译时使用的辅助 文件, 仔细阅读这两个文件对弄清各 个文件之间的联系和依托关系很有 帮助,而且在有的目录下还有 Readme

望而生畏的主要原因。当然,这种令 人生畏的劳动所带来的回报也是非 常令人着迷的: 你不仅可以从中学到 很多的计算机的底层的知识(如下面 将讲到的系统的引导),体会到整个 操作系统体系结构的精妙和在解决 某个具体细节问题时算法的巧妙, 而 且更重要的是在源码的分析过程中, 你就会被一点一点地、潜移默化地专 业化; 甚至, 只要分析 1/10 的代码 后, 你就会深刻地体会到, 什么样的 代码才是一个专业的程序员写的, 什 么样的代码是一个业余爱好者写 的。为了使读者能更好的体会到这一 特点,下面举了一个具体的内核分析 实例,希望能通过这个实例,使读者 对 Linux 的内核的组织有些具体的认 识,读者从中也可以学到一些对内核 的分析方法。

以下即为分析实例:

(1)操作平台

硬件:cpu intel Pentium II;

软件: Redhat Linux 6.0; 内核版 本 2.2.5

- (2)相关内核源代码分析
- ① 系统的引导和初始化: Linux 系统的引导有好几种方式, 常见的有 Lilo、Loadin 引导和 Linux 的自举引导 (bootsect - loader), 而后者所对应源 程序为 arch/i386/boot/bootsect.S, 它为实模式的汇编程序,限于篇幅在

SE

此不做分析。无论是哪种引导方式,最后都要跳转到 arch/i386/Kernel/setup. S。 setup. S 主要是进行时模式下的初始化,为系统进入保护模式做准备。此后,系统执行 arch/i386/kernel/head. S(对经压缩后存放的内核要先执行 arch/i386/boot/compressed/head. S);head. S 中定义的一段汇编程序 setup_idt,它负责建立一张 256 项的 idt 表(interrupt Descriptor Table),此表保存着所有自陷和中断的人口地址,其中包括系统调用总控程序 system_call 的人口地址。当然,除此之外,head. S 还要做一些其他的初始化工作。

② 系统初始化后运行的第一个 内 核 程 序 asmlinkage void _init start_kernel(void) 定义在/usr/src/ linux/init/main.c中,它通过调用

2000/7

usr/src/linux/arch/i386/kernel/
traps. c 中的一个函数 void _init
trap_init(void) 把各自陷和中断服务
程序的人口地址设置到 idt 表中,其
中系统调用总控程序 system_cal 就是
中断服务程序之一; void _init trap_init
(void) 函数则通过调用一个宏
set_system_gate(3YSCALL_VECTCR, &
system_call); 把系统调用总控程序的
人口挂在中断 0x80 上。

其中 SYSCALL_VECTOR 是定义在 /usr/src/linux/arch/i386/ker-nel/irq.h中的一个常量 0x80, 而 system_call 即为中断总控程序的人口地址,中断总控程序用汇编语言定义 在/usr/src/linux/arch/i386/ker-nel/entry.S中。

③ 中断总控程序主要负责保存 处理机执行系统调用前的状态,检验 当前调用是否合法,并根据系统调用 向量, 使 处 理 机 跳 转 到 保 存 在 sys_call_table 表中的相应系统服务例 程的人口,从系统服务例程返回后恢 复处理机状态退回用户程序。

而系统调用向量则定义在/usr/src/linux/include/asm - 386/u-nistd. h 中, sys_call_table 表定义在/usr/src/linux/arch/i386/kernel/entry. S 中, 同时在/usr/src/linux/include/asm - 386/unistd. h 中也定义了系统调用的用户编程接口。

④ 由此可见,Linux 的系统调用 也像 dos 系统的 int 21h 中断服务, 它把 0x80 中断作为总的人口,然后 转到保存在 sys_call_table 表中的各种 中断服务例程的人口地址,形成各 种不同的中断服务。

由以上源代码分析可知,要增加一个系统调用就必须在 sys_call_table 表中增加一项,并在其中保存好自己的系统服务例程的人口地址,然后重新编译内核,当然,系统服务例程是必不可少的。

由此可知,在此版 Linux 内核源程序 <2.2.5>中,与系统调用相关的源程序文件就包括以下这些:

- * arch/i386/boot/bootsect. S
- * rch/i386/Kernel/setup. S
- $$\label{eq:compressed} \begin{split} \star & \text{ rch/i386/boot/compressed/} \\ \text{head. S} \end{split}$$
 - * rch/i386/kernel/head. S
 - * nit/main. c
 - * rch/i386/kernel/traps. c
 - * rch/i386/kernel/entry. S
 - $\star \ \mathrm{rch/i386/kernel/irq.} \ \mathrm{h}$
 - * nclude/asm 386/unistd. h

当然,这只是涉及到的几个主要 文件。而事实上,增加系统调用真正 要修改的文件只有 include/asm-386/unistd.h 和 arch/i386/kernel/ entry.S两个。

(3)源码的修改

```
① kernel/sys. c 中增加系统服务例程如下:

asmlinkage int sys_addtotal(int numdata)

{

int i = 0, enddata = 0;

while(i <= numdata)

enddata + = i + +;

return enddata:

}

该函数有一个 int 型人口参数
numdata, 并返回从 0 到 numdata 的
累加值, 然而也可以把系统服务例程
放在一个自己定义的文件或其他文
```

②把 smlinkage int sys_addtotal(int)的人口地址加到 sys_call_table 表中。

件中, 只是要在相应文件中作必要的

arch/i386/kernel/entry. S 中的 最后几行源代码修改前为:

. long SYMBOL_NAME

(sys_sendfile)

说明。

. long SYMBOL_NAME(sys_ni

_syscall) / * streams1 * /

. long SYMBOL_NAME(sys_ni

_syscall) /* streams2 */

. long SYMBOL_NAME(sys_yfork)

/* 190 */

reptNR_syscalls - 190

. long SYMBOL_NAME

(sys_ni_syscall)

. endr 修改后为:

. long SYMBOL_NAME

 $(\,sys_sendfile\,)$

. long SYMBOL_NAME

(sys_ni_syscall) / * streams1 * /

. long SYMBOL_NAME

(sys_ni_syscall)/* streams2 */

. long SYMBOL_NAME(sys_vfork)

/* 190 */

/* add by I */

. long SYMBOL_NAME

(sys_addtotal)

. rept NR_syscalls - 191

. long ${\tt SYMBOL_NAME}$

(sys_ni_syscall)

. endr

③把增加的 sys_call_table 表项所对应的向量,在 include/asm - 386/unistd. h 中进行必要申明,以供用户进程和其他系统进程查询或调用。

增加后的部分 /usr/src/linux/include/asm-386/unistd.h 文件如下:

#define _NR_sendfile 187

#define __NR_getpmsg 188

#define _NR_putpmsg 189

#define _NR_yfork 190

/* add by I */


```
#define __NR_addtotal 191

④ 测试程序(test. c)如下:
#include #include <stdio. h>

_syscall1(int, addtotal, int, num)

main()

{
 int i, j;
 do
 printf(" Please input a num-
ber)\");
 while(scanf("%d", &i) = = E-
OF);

if((j = addtotal(i)) = = -1)
 printf(" Error occurred in
```

对修改后的新的内核进行编译,

并引导它作为新的操作系统, 运行几 个程序后可以发现一切正常; 在新的 系统下对测试程序进行编译(注:由 于原内核并未提供此系统调用, 所以 只有在编译后的新内核下, 此测试程 序才可能被编译通过),运行情况如 下:

\$gcc - o test test. c

\$. /test

Please input a number

36

Total from 0 to 36 is 666

可见,修改成功,而且对相关源 码的进一步分析可知, 在此版本的内 核中, 从/usr/src/linux/arch/i386/ kernel/entry. S 文件中对 sys_call_table 表的设置可以看出, 有好几个系统调 用的服务例程都是定义在 /usr/ src/linux/kernel/sys. c 中的同一个 函数:

asmlinkage int sys_ni_syscall (void)

return - ENOSYS; 例如第 188 项和第 189 项就是如 此:

SYMBOL_NAME . long (sys_sendfile)

SYMBOL_NAME

. long (sys_ni_syscall) streams1 */

SYMBOL_NAME (sys_ni_syscall) streams2 */

. long SYMBOL_NAME(sys_vfork) /* 190 */

而这两项在文件 /usr/src/linux/include/asm-386/unistd.h 中却 申明如下:

#define __NR_sendfile 187

#define $_NR_getpmsg$ 188 / \star some people actually want streams */ #define $_NR_putpmsg$ 189 / * some people actually want streams */ #define _NR_yfork · 190

由此可见, 在此版本的内核源代 码印,由于 asmlinkage int sys_ni_syscall (void) 函数并不进行任何操作, 所以 包括 getpmsg, putpmsg 在内的好几个 系统调用都是不进行任何操作的,即 有待扩充的空调用;但它们却仍然占 用着 sys_call_table 表项,估计这是设 计者们为了方便扩充系统调用而安 排的, 所以只需增加相应服务例程 (如增加服务例程 getmsg 或 putpmsg),就可以达到增加系统调用 的作用。

3. 结束语

当然对于庞大复杂的 Linux 而 言,一篇文章远远不够,而且与系统 调用相关的代码也只是内核中极其 微小的一部分, 重要的是方法, 掌握 好的分析方法, 所以上述分析只是起 个引导作用,而真正的分析还有待读 者自己的努力。图

2000/7 🔯