Linux操作系统分析 Chapter 6 系统调用

陈香兰 (xlanchen@ustc.edu.cn)

计算机应用教研室@计算机学院 嵌入式系统实验室@苏州研究院 中国科学技术大学 Fall 2014

January 14, 2015

- 🕕 系统调用和API
- ② 系统调用机制的实现
 - 系统调用分派表
 - 系统调用处理向量的入口vector_swi
 - 系统调用的参数传递
 - 系统调用参数的验证
 - 如何访问进程的地址空间
 - 系统调用的返回
- ③ 小结和作业

- 🕕 系统调用和API
- ② 系统调用机制的实现
- ③ 小结和作业

系统调用的意义

- 操作系统为用户态进程与硬件设备进行交互提供了 一组接口——系统调用
 - 把用户从底层的硬件编程中解放出来
 - 极大的提高了系统的安全性
 - 使用户程序具有可移植性
- 在Linux用户态,通过swi指令陷入内核以执行系统调用。
 - 提示:反汇编arm可执行文件,搜索swi命令
- 为避免程序员使用低级的汇编语言编程, 通常使用C库封装后的API接口。

API和系统调用

- 应用编程接口(application program interface, API)
 和系统调用是不同的
 - · API只是一个函数定义
 - 系统调用通过软中断向内核发出一个明确的请求
- Libc库定义的一些API引用了封装例程(wrapper routine, 唯一目的就是发布系统调用)
 - 一般每个系统调用对应一个封装例程
 - 库再用这些封装例程定义出给用户的API
- 不是每个API都对应一个特定的系统调用。
 - API可能直接提供用户态的服务,如一些数学函数
 - 一个单独的API可能调用几个系统调用
 - 不同的API可能调用了同一个系统调用

API和系统调用

- · API的返回值
 - 大部分封装例程返回一个整数,其值的含义依赖于相应的系统调用
 - -1在多数情况下表示内核不能满足进程的请求
 - Libc中定义的errno变量包含特定的出错码

以open和creat为例

```
int open(const char *pathname, int flags);
int open(const char *pathname, int flags, mode\_t mode);
int creat(const char *pathname, mode\_t mode);
```

RETURN VALUE

open() and creat() return the new file descriptor, or -1 if an error occurred (in which case, errno is set appropriately).

系统调用程序及服务例程

- 当用户态进程调用一个系统调用时,CPU切换到内核态并开始执 行相应的内核函数
 - 在Linux中是通过执行swi指令来执行系统调用的
- 传参:

内核实现了很多不同的系统调用,进程必须指明需要哪个 系统调用,这需要传递一个名为<mark>系统调用号</mark>的参数

• ARM中,系统调用号与swi的操作码混在一起

系统调用程序及服务例程

- 所有的系统调用返回一个整数值。
 - 正数或0表示系统调用成功结束
 - 负数表示一个出错条件

以fs/open.c::sys_open为例

asmlinkage long sys_open(const char __user *filename, int flags, int mode) {...}

- 系统调用的返回值与封装例程返回值的约定不同
 - 内核没有设置或使用errno变量
 - 封装例程在获得系统调用返回值之后设置errno变量
 - 当系统调用出错时,返回的那个负值被存放在errno变量中 返回给应用程序

系统调用程序及服务例程

- 系统调用处理程序也和其他异常处理程序的结构类似
 - 在进程的内核态堆栈中保存大多数寄存器的内容 (即保存恢复进程到用户态执行所需要的上下文)
 - ② 调用相应的系统调用服务例程sys_xxx处理系统调用
 - 通过ret_slow_syscall()或者ret_fast_syscall()等从系统调用返回

应用程序、封装例程、系统调用处理程序及系统调用服务例程之间的关系

- 1 系统调用和API
- ② 系统调用机制的实现
 - 系统调用分派表
 - 系统调用处理向量的入口vector_swi
 - 系统调用的参数传递
 - 系统调用参数的验证
 - 如何访问进程的地址空间
 - 系统调用的返回
- ③ 小结和作业

- 系统调用机制的实现
 - 系统调用分派表
 - 系统调用处理向量的入口vector swi
 - 系统调用的参数传递
 - 系统调用参数的验证
 - 如何访问进程的地址空间
 - 系统调用的返回

2.1 系统调用分派表

- 为了把系统调用号与相应的服务例程关联起来,内核定义了 一个系统调用分派表(dispatch table)。
- 这个表存放在sys_call_table数组中,有若干个表项 (2.6.26中,总共是355个表项):
 - 第n个表项对应系统调用号为n的服务例程的入口
- 观察
 - sys_call_table (arch/arm/kernel/calls.S以及entry_common.S)
 - 系统调用的个数:NR_syscalls

- 系统调用机制的实现
 - 系统调用分派表
 - 系统调用处理向量的入口vector swi
 - 系统调用的参数传递
 - 系统调用参数的验证
 - 如何访问进程的地址空间
 - 系统调用的返回

11 / 29

vector_swi

• 参见entry_common.S

- 1 系统调用和API
- ② 系统调用机制的实现
 - 系统调用分派表
 - 系统调用处理向量的入口vector_swi
 - 系统调用的参数传递
 - 系统调用参数的验证
 - 如何访问进程的地址空间
 - 系统调用的返回
- ③ 小结和作业

2.3.1 系统调用的参数传递

- 系统调用也需要输入参数,例如
 - 实际的值
 - 用户态进程地址空间的变量的地址
 - 甚至是包含指向用户态函数的指针的数据结构的地址
- vector_swi是linux中所有系统调用的入口点,每个系统调用 至少有一个参数,即系统调用号
 - 用户一般不关心系统调用号,C库封装例程使用
 - 演示:对C库进行反汇编,查看swi指令
 - 进入vector_swi之后,将处理swi指令以获得系统调用号

2.3.1 系统调用的参数传递

• 很多系统调用需要不止一个参数,例如

fs/read_write.c

asmlinkage ssize_t sys_write(unsigned int fd, const char __user *buf, size_t count);

man L 2 write

ssize_t write(int fd, const void *buf, size_t count);

• 反汇编arm的c库,了解参数是如何传递的

2.3.1 系统调用的参数传递

• 内核中有些sys_xxx的参数与pt_regs有关,例如:

```
asmlinkage int sys_fork(struct pt_regs *regs);
```

• 则还需要一层封装:

entry_common.S:

```
sys_fork_wrapper:
 add r0, sp, #S_OFF
 b sys_fork
```

2.3.2 系统调用返回值的传递

- 服务例程的返回值将被写入r0寄存器中
 - 这是在执行"return"指令时,由编译器自动完成的
- sys_xxx返回后,r0寄存器的值将保存到pt_regs 结构的r0寄存器中,并在恢复用户上下文时,伴随r0 传回用户态封装函数

- 1 系统调用和API
- ② 系统调用机制的实现
 - 系统调用分派表
 - 系统调用处理向量的入口vector_swi
 - 系统调用的参数传递
 - 系统调用参数的验证
 - 如何访问进程的地址空间
 - 系统调用的返回
- ③ 小结和作业

2.4 系统调用参数的验证

- 在内核打算满足用户的请求之前,必须仔细的检查所有的 系统调用参数
 - 比如前面的write()系统调用,fd参数是一个文件描述符, sys_write()必须检查这个fd是否确实是以前已打开文件的 一个文件描述符,进程是否有向fd指向的文件的写权限, 如果有条件不成立,那这个处理程序必须返回一个负数

2.4 系统调用参数的验证

- 只要一个参数指定的是地址,那么内核必须检查它是否在 这个进程的地址空间之内,有两种验证方法:
 - 验证这个线性地址是否属于进程的地址空间
 - ② 仅仅验证这个线性地址小于PAGE_OFFSET
- 对于第一种方法:
 - 费时
 - 大多数情况下,不必要
- 对于第二种方法:
 - 高效
 - 可以在后续的执行过程中,很自然的捕获到出错的情况
- 从1inux2.2开始执行第二种检查

对用户地址参数的粗略验证

- 内核代码可以访问到所有的内存
- 必须防止用户将一个内核地址作为参数传递给内核, 因为这将导致它借用内核代码来读写任意内存
- 在include/asm-arm/uaccess.h中:

```
#define access ok(type, addr, size) ( range ok(addr, size) == 0)
```

对用户地址参数的粗略验证

对用户地址参数的粗略验证

• 检查方法:

- 最高地址:addr+size-1
 - 是否超出3G边界
 - ② 是否超出当前进程的地址边界
- 对于用户进程:不大于3G
- 对于内核线程:可以使用整个4G

- 1 系统调用和API
- ② 系统调用机制的实现
 - 系统调用分派表
 - 系统调用处理向量的入口vector_swi
 - 系统调用的参数传递
 - 系统调用参数的验证
 - 如何访问进程的地址空间
 - 系统调用的返回
- 3 小结和作业

访问进程的地址空间

• 系统调用服务例程需要非常频繁的读写进程地址空间的数据

Function	Action
get_user	Reads an integer value from user space(1, 2, or 4 bytes)
get_user	
put_user	Write an integer value to user space (1, 2, or 4 bytes)
put_user	
copy_from_user	Copies a block of arbitrary size from user space
copy_from_user	
copy_to_user	Copies a block of arbitrary to user space
copy_to_user	
strncpy_from_user	Copies a null-terminated string from user space
strncpy_from_user	
strlen_user	Returns the length of a null-terminated string in user space
strnlen_user	
clear_user	Fills a memory area in user space with zeros
clear_user	

• 基本上分别有对应的.S文件对应

访问进程地址空间时的缺页

- 内核对进程传递的地址参数只进行粗略的检查
- 访问进程地址空间时的缺页,可以有多种情况,如:
 - 合理的缺页:来自虚存技术
 - 页框不存在或者写时复制
 - ② 由于错误引起的缺页
 - 🚳 由于非法引起的缺页

- 内核规定,只有少数几个函数/宏会访问用户地址空间。因此对 于内核发生的非法缺页,一定来自于这些函数/宏
- 可以将访问用户地址空间的指令地址一一列举出来,当发生非法缺页时,根据引起出错的指令地址来定位
- Linux使用了异常表的概念
 - __ex_table, __start___ex_table, __stop___ex_table

在kernel/extable.c中

```
extern struct exception_table_entry __start__ex_table[];
extern struct exception_table_entry __stop__ex_table[];
```

● __ex_table的表项

在include/asm-arm/uaccess.h中

```
/*
 * The exception table consists of pairs of addresses: the first is the
 * address of an instruction that is allowed to fault, and the second is
 * the address at which the program should continue. No registers are
 * modified, so it is entirely up to the continuation code to figure out
 * what to do.
 *
 * All the routines below use bits of fixup code that are out of line
 * with the main instruction path. This means when everything is well,
 * we don't even have to jump over them. Further, they do not intrude
 * on our cache or tlb entries.
 */
struct exception_table_entry {
 unsigned long insn, fixup;
};
```

• insn为可能引起出错的指令地址; fixup为修正代码入口地址

- 异常表项的查找
 - search_exception_table()根据给定的出错指令地址, 找到对应的异常表项

在kernel/extable.c中

```
/* Given an address, look for it in the exception tables. */
const struct exception_table_entry *search_exception_tables(unsigned long addr) {
 const struct exception_table_entry *e;
 e = search_extable(__start__ex_table, __stop__ex_table-1, addr);
 if (!e)
 e = search_module_extables(addr);
 return e;
}
```

- 修正代码的使用
 - fixup_exception()首先调用search_exception_table()找到 异常表项,然后将修正代码入口地址填写到pt regs的eip中

在arch/arm/mm/extable.c中

```
int fixup_exception(struct pt_regs *regs) {
 const struct exception_table_entry *fixup;

 fixup = search_exception_tables(instruction_pointer(regs));
 if (fixup)
 regs->ARM_pc = fixup->fixup;

 return fixup != NULL;
}
```

- 缺页异常对非法缺页的处理
 - 在缺页异常do_page_fault中,若最后发现是内核缺页,就会 执行下面的操作

arch/arm/mm/fault.c

• 该操作尝试使用异常表来处理非法缺页。若处理成功,则 pt_regs的PC被修改为修正代码入口地址。

◆ロト ◆部ト ◆注ト ◆注ト 注 りへで

异常表的生成和修正代码

● 在源代码中搜索 " ex table",你看到了什么?

• 不妨以arch/arm/lib/putuser.S为例,看一看修正代码和

异常表的生成和修正代码

• 在源代码中搜索"__ex_table",你看到了什么?

在arch/arm/kernel/vmlinux.lds.S中:

```
/*

* The exception fixup table (might need resorting at runtime)

*/
. = ALIGN(32);
__start__ex_table = .;

#ifdef CONFIG_MMU

*(__ex_table)

#endif
__stop__ex_table = .;
...
```

• 不妨以arch/arm/lib/putuser.S为例,看一看修正代码和 _ex_table的定义

- 1 系统调用和API
- ② 系统调用机制的实现
 - 系统调用分派表
 - 系统调用处理向量的入口vector_swi
 - 系统调用的参数传递
 - 系统调用参数的验证
 - 如何访问进程的地址空间
 - 系统调用的返回
- ③ 小结和作业

系统调用的返回

- 系统调用的返回,阅读 arch/arm/kernel/entry_common.S::ret_fast_syscall和 ret_slow_syscall
- fork的在子进程中的返回,阅读 arch/arm/kernel/entry_common.S::ret_from_frok

- 1 系统调用和API
- ② 系统调用机制的实现
- ③ 小结和作业

小结

- 🚺 系统调用和API
- ② 系统调用机制的实现
 - 系统调用分派表
 - 系统调用处理向量的入口vector_swi
 - 系统调用的参数传递
 - 系统调用参数的验证
 - 如何访问进程的地址空间
 - 系统调用的返回
- ③ 小结和作业

作业

- 什么是系统调用?为什么要有系统调用?
- Linux-2.6.26中系统调用处理函数根据什么找到系统调用服务例程?
- ◎ Linux-2.6.26中系统调用服务例程的参数从哪里获取?
- Linux-2.6.26中系统调用服务例程的返回值是如何返回到用户程序中的?

→□→ →□→ → □→ □ → ○○○

Thanks!

The end.