:restart

linux/arch/arm/boot/compressed/head.S

iamroot12b https://github.com/iamroot12b/kernel

Background

- restart label
 - 커널 압축 해제를 위한 준비 작업
 - 현재 실행 중인 Image(head.o + misc.o + piggy.gz)와 압축 해제할 공 간이 겹치는지 확인
 - 겹친다면 relocate 작업 후 restart label 다시 실행

Assumption

- 커널 시작 위치는 0x8000 번지
- 압축 풀 위치도 0x8000 번지
 - bcm_2709의 경우 arch/arm/mach-bcm2709에 아래와 같이 정의 함
 - zreladdr-y := 0x00008000
- 아래 코드는 분석에서 제외
 - #define에 포함되지 않는 코드
 - #ifndef CONFIG_ZBOOT_ROM (not defined)
 - DTB
 - #ifdef CONFIG_ARM_APPENDED_DTB
 - Virtualization Extension
 - #define CONFIG_ARM_VIRT_EXT

Notation

- Memory address는 위쪽 방향으로 증가
- Memory layout 왼쪽은 address
- Memory layout 오른쪽은 label or register
- 현재 실행 하는 line은 붉은색으로 표기

Initial state


```
restart: adr r0, LC0
Idmia r0, {r1, r2, r3, r6, r10, r11, r12}
Idr sp, [r0, #28]
```


```
LC0:
 LC0
 @ r1
 bss start
 .word
 .word
 edata
 .word
 input_data_end - 4 @ r10 (inflated size location)
 .word
 .word
 _got_start
 @ r11
 @ ip
 _got_end
 .word
 .L_user_stack_end @ sp
 .word
 _end - restart + 16384 + 1024*1024
```


```
restart: adr r0, LC0
Idmia r0, {r1, r2, r3, r6, r10, r11, r12}
Idr sp, [r0, #28]
```

LC0의 pc 상대 주소를 r0에 저장 즉, 0x8000+LC0 label의 위치

```
LC0:
 LC0
 @ r1
 bss start
 .word
 end
 .word
 edata
 input data end - 4 @ r10 (inflated size location)
 .word
 got_start
 .word
 @ r11
 _got_end
 @ ip
 .L_user_stack_end @ sp
 .word
 end - restart + 16384 + 1024*1024
 .size
 LC0, . - LC0
```


```
restart: adr r0, LC0

| Idmia r0, {r1, r2, r3, r6, r10, r11, r12} |
| Idr sp, [r0, #28]
```

r0(LC0)의 주소를 시작으로 차례로 R1, r2, r3, r6, r10, r11, r12에 저장


```
LC0:
 LC0
 @ r1
 bss start
 .word
 end
 .word
 edata
 input data end - 4 @ r10 (inflated size location)
 .word
 got_start
 .word
 @ r11
 _got_end
 @ ip
 .word
 .L_user_stack_end @ sp
 .word
 end - restart + 16384 + 1024*1024
 .size
 LC0, . - LC0
```


```
restart: adr r0, LC0
Idmia r0, {r1, r2, r3, r6, r10, r11, r12}
Idr sp, [r0, #28]
```

r0(LC0)+28번 위치의 값(user_stack_end)을 sp에 저장

```
LC0:
 LC0
 @ r1
 bss start
 .word
 end
 .word
 edata
 input data end - 4 @ r10 (inflated size location)
 .word
 got_start
 .word
 @ r11
 _got_end
 @ ip
 .word
 .L_user_stack_end @ sp
 .word
 end - restart + 16384 + 1024*1024
 .size
 LC0, . - LC0
```


sub r0, r0, r1 @ calculate the delta offset add r6, r6, r0 @ _edata add r10, r10, r0 @ inflated kernel size location

piggy.gz misc.o -:reloc_code_end head.o -LC0(r0)**←**:restart 16k page table

sub r0, r0, r1 @ calculate the delta offset

add r6, r6, r0 @ _edata

add r10, r10, r0 @ inflated kernel size location

실제 메모리에 올라와 있는 LC0(r0)와 링커스크립트에 의해 배치된 LC0(r1) label 위치의 offset 계산 misc.o

misc.o

reloc_code_end

head.o

LC0(r0)

restart

16k page table

sub r0, r0, r1 @ calculate the delta offset

add r6, r6, r0 @ _edata

add r10, r10, r0 @ inflated kernel size location

_edata에 offset 추가 vmlinux_lds.S를 참고하면 _edata는 piggydata+padding 이후에 배치

0x8000

```
/* ensure the zImage file size is always a multiple of 64 bits */

/* (without a dummy byte, ld just ignores the empty section) */

.pad : { BYTE(0); . = ALIGN(8); }

_edata = .;
```

 edata(r6) piggy.gz misc.o -:reloc_code_end head.o **←** LC0(r0) **←**:restart 16k page table

r0, r0, r1 @ calculate the delta offset sub

r6, r6, r0 add @ _edata

@ inflated kernel size location r10, r10, r0 add

압축하기 전의 원본 커널 Image의 크기가 저장된 위치(r10)에 offset 추가

-_edata(r6) piggy.gz misc.o -:reloc_code_end head.o **←** LC0(r0) **←**:restart 16k page table

0x8000

(piggy.gz

의 마지막 4bytes)

참고 : gzip으로 압축할 경우 압축 하기 전의 데이터 크기가 마지막 4bytes에 little-endian 방식으로 저장됨

https://tools.ietf.org/html/rfc1952

```
ldrb r9, [r10, #0]
```

Idrb Ir, [r10, #1]

orr r9, r9, lr, lsl #8

Idrb Ir, [r10, #2]

ldrb r10, [r10, #3]

orr r9, r9, lr, lsl #16

orr r9, r9, r10, lsl #24

ldrb r9, [r10, #0]

Idrb Ir, [r10, #1]

orr r9, r9, lr, lsl #8

Idrb Ir, [r10, #2]

ldrb r10, [r10, #3]

orr r9, r9, lr, lsl #16

orr r9, r9, r10, lsl #24

Little-endian으로 표현되어 있는 piggy.gz의 압축 하기 이전 크기(r10)를 이후 계산에 사용하기 위해 big-endian으로 변환해서 r9에 저장

0x8000

— _edata(r6) r10 piggy.gz (piggy.gz 의 마지막 4bytes) misc.o :reloc_code_end head.o **←** LC0(r0) **←**:restart 16k page table

add sp, sp, r0 add r10, sp, #0x10000

add sp, sp, r0

add r10, sp, #0x10000

sp(user_stack_end)에 offset 추가 vmlinux_lds.S를 참고하면 stack 영역은 piggydata 이후에 배치 됨 user_stack(4k)은 head.S 맨 아래 stack section에 있음

0x8000

add sp, sp, r0 add r10, sp, #0x10000

sp 이후 64k를 heap을 위한 공간으로 확보

add r10, r10, #16384

cmp r4, r10

bhs wont_overwrite

add r10, r4, r9

adr r9, wont_overwrite

cmp r10, r9

bls wont_overwrite

add r10, r10, #16384

cmp r4, r10

bhs wont_overwrite

add r10, r4, r9

adr r9, wont_overwrite

cmp r10, r9

bls wont_overwrite

r10 위치 위에 추가로 16k 공간 확보

add r10, r10, #16384

cmp r4, r10

bhs wont_overwrite

add r10, r4, r9

adr r9, wont_overwrite

cmp r10, r9

bls wont_overwrite

압축을 풀 위치(r4(0x8000))와 r10 비교 r4가 r10보다 크거나 같으면(hs) wont_overwrite로 branch 즉, 현재 메모리에 있는 piggy+stack+heap 영역 끝보다 압축 풀 위치가 더 높은 곳에 있으면 압축 해제하면서 겹치지 않음 (wont_overwrite) 하지만, r4가 더 낮은 주소에 있으므로 압축 풀면서 현재 메모리를 overwrite 할 가능성이 있음

− r10 16k 64k user_stack_end 4k (sp) ← _edata(r6) piggy.gz misc.o :reloc code end head.o **←** LC0(r0) **←**:restart 16k page table

0x8000

add r10, r10, #16384

cmp r4, r10

bhs wont_overwrite

add r10, r4, r9

adr r9, wont_overwrite

cmp r10, r9

bls wont_overwrite

압축을 풀 위치(r4(0x8000))에 압축 해제한 커널 크기를 추가해서 r10에 저장

즉, 압축 해제 했을 때의 메모리 주소 upper boundary 계산

add r10, r10, #16384

cmp r4, r10

bhs wont_overwrite

add r10, r4, r9

adr r9, wont_overwrite

cmp r10, r9

bls wont_overwrite

wont_overwrite label의 pc 상대 주소를 r9에 저장 head.o의 시작부터가 아닌 wont_overwrite의 위치로 이후에 비교하는 이유는 현재까지 사용한 코드는 겹쳐도 상관없기 때문

add r10, r10, #16384

cmp r4, r10

bhs wont_overwrite

add r10, r4, r9

adr r9, wont_overwrite

cmp r10, r9

bls wont_overwrite

압축 해제한 메모리 상한(r10)과 겹쳐도 상관없는 메모리(r9) 비교 즉, 압축을 해제하더라도 현재 실행중인 코드가 메모리 위쪽에 있어 서 겹치지 않는지 확인 하지만, r10이 위에 있으므로 overwrite 발생하기에 branch 하지 않음

add r10, r10, #((reloc_code_end - restart + 256) & ~255) bic r10, r10, #255

adr r5, restart

bic r5, r5, #31

r10, r10, #((reloc_code_end - restart + 256) & ~255) add

256 byte aligned

0x8000

bic r10, r10, #255

adr r5, restart

bic r5, r5, #31

r10에 256 bytes align 시킨 restart~reloc_code_end 크기만큼 추가 이후, r10을 다시 256 bytes align

256 byte aligned restart~reloc_code_end

0x8000

add r10, r10, #((reloc_code_end - restart + 256) & ~255)

bic r10, r10, #255

adr r5, restart

bic r5, r5, #31

r5에 restart label의 pc 상대 주소 저장

256 byte aligned restart~reloc_code_end

0008x0

add r10, r10, #((reloc_code_end - restart + 256) & ~255)

bic r10, r10, #255

adr r5, restart

bic r5, r5, #31

r5의 하위 31비트 clear 즉, 32 bytes align r5는 실제 restart label보다 조금 아래쪽일 수 있다. (최대 31 bytes)

sub r9, r6, r5

add r9, r9, #31

bic r9, r9, #31

add r6, r9, r5

add r9, r9, r10 @ size to copy

@ rounded up to a multiple

256 byte aligned

0x8000

@ ... of 32 bytes

0x8000

add

bic

sub r9, r6, r5

r9, r9, #31

r9, r9, #31

r6, r9, r5 add

add r9, r9, r10 @ size to copy

@ rounded up to a multiple

256 byte aligned

0x8000

@ ... Of 32 bytes

r10에 재배치할 영역 크기(r9)만큼 더해서 r9에 저장 r9는 이후 asm memcopy 연산에서 dst 주소로 사용

참고 : Memory layout에서 r9가 가리키는 재배치 공간(r9)과 r6가 가리키는 재배치 공간(r9)은 동일한 크기!

1: Idmdb r6!, {r0 - r3, r10 - r12, lr}
cmp r6, r5
stmdb r9!, {r0 - r3, r10 - r12, lr}
bhi 1b

1: Idmdb r6!, {r0 - r3, r10 - r12, lr}
cmp r6, r5
stmdb r9!, {r0 - r3, r10 - r12, lr}
bhi 1b

r6(src)를 시작으로 주소를 감소 시키면서 4byte씩 32bytes를 읽어서 r0-r3, r10-r12, lr에 저장

r6와 r5를 비교해서 r6 > r5 인지 (hi) 검사

1: $Idmdb r6!, \{r0 - r3, r10 - r12, Ir\}$

cmp r6, r5

stmdb r9!, $\{r0 - r3, r10 - r12, lr\}$

bhi 1b

r9(dst)를 시작으로 주소를 감소 시키면서 r0-r3, r10-r12, lr 에 있는 값을 4byte씩 32bytes를 저장

1: $|dmdb| r6!, \{r0 - r3, r10 - r12, lr\}$

cmp r6, r5

stmdb r9!, $\{r0 - r3, r10 - r12, lr\}$

bhi 1b

앞의 비교연산(cmp)에서 r6가 더 크기 때문에 (hi) 1b로 branch 이 과정을 r6가 r5보다 작아질 때 까지 반복 즉, asm의 memcopy로 재배치 하는 코드

1:
$$| dmdb r6!, \{r0 - r3, r10 - r12, lr\}$$

cmp r6, r5

stmdb r9!, $\{r0 - r3, r10 - r12, lr\}$

bhi 1b

head.o(restart label 부터 시작), misc.o, piggy.gz를 모두 재배치 완료 하면 branch 종료

sub r6, r9, r6

add sp, sp, r6

bl cache_clean_flush

sub r6, r9, r6

add sp, sp, r6

bl cache_clean_flush

재배치 전/후 사이의 offset 계산해서 r6에 저장

user_stack_end

4k stack area

(sp)

head.o, misc.o, piggy.gz

- r10

sub r6, r9, r6

add sp, sp, r6

bl cache_clean_flush

adr r0, BSYM(restart) add r0, r0, r6 mov pc, r0

adr r0, BSYM(restart)

add r0, r0, r6

mov pc, r0

참고: BSYM macro는 badr macro로 대체 되었음 e.g. badr r0, restart https://github.com/torvalds/linux/commit/14327c662822e5e874cb971a716 2067519300ca8

user_stack_end head.o, misc.o, piggy.gz (sp) - r10 4k stack area 0x8000에서 압축 풀었을 경우 차지하는 공간 16k r6 64k 4k ← _edata piggy.gz misc.o :reloc_code_end head.o - r0(:restart) 0x8000 16k page table :wont overwrite

head.o, misc.o, piggy.gz r10 (재배치된 restart label0| 있는 위치) 16k 64k 4k ← _edata piggy.gz misc.o -:reloc_code_end head.o -:restart 16k page table :wont_overwrite

References

- https://github.com/torvalds/linux/blob/master/arch/arm/boot/compressed/head.S
- https://github.com/torvalds/linux/blob/master/arch/arm/boot/compressed/vmlinux.lds.
 S
- https://github.com/torvalds/linux/commit/14327c662822e5e874cb971a7162067519300 ca8
- https://tools.ietf.org/html/rfc1952
- http://www.onicos.com/staff/iz/formats/gzip.html

Done!!