

Operating System Design and Implementation

Booting process

Shiao-Li Tsao

References

- http://www.kitguru.net/components/powersupplies/ironlaw/how-computer-power-supplies-workkitguru-guide/
- http://www.hardwaresecrets.com/everything-you-need-toknow-about-the-motherboard-voltage-regulator-circuit/

Why four loaders are necessary

- First loader (bootloader in permanent memory such as ROM/NOR flash/randomly access and byte addressable)
 - Processor can run but knows nothing about the whole system
 - Prepared by by SoC vendors or motherboard vendors to make sure there is no problem with the whole system
 - Check/initialize the hardware
 - May provide basic services to other programs
 - May provide shells to end-users for basic operations
 - Load/jump to the second loader (based on predefined procedures/configurations)

Why four loaders are necessary (Cont.)

- Second loader (bootloader in any devices such as DISK/CD-ROM/NAND flash/remote server/...)
 - As soon as first bootloader can access the second loader (on any device), load it into memory, and can jump to the starting instruction
 - Prepare by OS vendors or other third party vendors
 - Stored in the correct location/in correct format)
 - Must know how to loader OSs
 - May provide shell to end-users to select OSs (multibooting) or set configurations
 - Loading OS into memory
 - Optional for embedded processors

Why four loaders are necessary (Cont.)

- Third loader (OS loader that loads OS)
 - A program executes without OS services
 - Initial and prepare OS services
- Fourth loader (processes replies on OS to fork/exec other processes)
 - OS is now ready and can provide services
 - Any process calls OS services to fork/execute other processes

1st boot-loader functions

- Initialize the hardware setting
 - Power on self test (POST) in x86/BIOS
- Basic monitor and debugger
- Pass the control to the 2nd bootloader

First Bootlader - embedded processor

- SoC: e.g. STM32F4
- Reference:
 - http://www.st.com/web/en/resource/technical/d ocument/datasheet/DM00037051.pdf
 - -p.18

First Bootlader - embedded processor

- SoC: e.g. STM32F4
 - Memory space
- Reference:
 - http://www.st.com/web/en/resource/technical/d ocument/datasheet/DM00037051.pdf
 - -p.70

ARM Examples

Vector table

```
.text

/* Jump vector table as in table 3.1 in [1] */
.globl _start
_start: b reset

b undefined_instruction
b software_interrupt
b prefetch_abort
b data_abort
b not_used
b irq
b fiq
```

Reset_Handler

```
/* the actual reset code */
reset:
 /* First, mask **ALL** interrupts */
 ldr r0, IC_BASE
 r1, #0x00
 mov
 str r1, [r0, #ICMR]
 /* switch CPU to correct speed */
 ldr r0, PWR_BASE
 LDR
 r1, cpuspeed
 r1, [r0, #PPCR]
 str
 /* setup memory */
 memsetup
 /* init LED */
 bl ledinit
```

Reset_Handler (Cont.)

```
/* check if this is a wake-up from sleep */
 r0, RST_BASE
 Reset status register
 r1, [r0, #RCSR]
 ldr
 r1, r1, #0x0f
 and
 r1, #0x08
 teq
 normal_boot /* no, continue booting */
 /* yes, a wake-up. clear RCSR by writing a 1 (see
9.6.2.1 from [1]) */
 r1, #0x08
 mov
 r1, [r0, #RCSR]
 str
 /* get the value from the PSPR and jump to it */
 r0, PWR_BASE
 r1, [r0, #PSPR] Power manager scratch pad register
 ldr
 mov
 pc, r1
```

Reset_Handler (Cont.)

```
normal_boot:
 /* enable I-cache */
 p15, 0, r1, c1, c0, 0
 @ read control reg
 mrc
 r1, r1, #0x1000
 @ set Icache
 orr
 p15, 0, r1, c1, c0, 0
 @ write it back
 mcr
 /* check the first 1MB in increments of 4k */
 mov r7, \#0x1000
 r6, r7, lsl #8
 /* 4k << 2^8 = 1MB */
 mov
 ldr
 r5, MEM_START
mem_test_loop:
 r0, r5
 mov
 bl
 testram
 r0, #1
 teq
 badram
 beq
 add
 r5, r5, r7
 subs r6, r6, r7
 bne
 mem_test_loop
```


```
/* the first megabyte is OK, so let's clear it */
 mov r0, #((1024 * 1024) / (8 * 4)) /* 1MB in
steps of 32 bytes */
 r1, MEM_START
clear_loop:
 stmia r1!, \{r2-r9\}
 subs r0, r0, #(8 * 4)
 bne
 clear_loop
 /* relocate the second stage loader */
 add r2, r0, #(128 * 1024)
 /* blob is 128kB
 /* skip first 1024
 add
 r0, r0, #0x400
bytes */
 r1, MEM_START
 ldr
 add
 r1, r1, #0x400
 /* skip over here
as well */
copy_loop:
 ldmia r0!, {r3-r10}
 stmia r1!, {r3-r10}
 cmp r0, r2
 copy_loop
```

Reset_Handler (Cont.)

```
/* set up the stack pointer */
ldr r0, MEM_START
add r1, r0, #(1024 * 1024)
sub sp, r1, #0x04

/* blob is copied to ram, so jump to it */
add r0, r0, #0x400
mov pc, r0
```


Boot-loader C program


```
int main(void)
  led_on();
  SerialInit(baud9k6);
  TimerInit();
  SerialOutputString(PACKAGE " version " VERSION "\n"
 "Copyright (C) 1999 2000 2001 "
  get_memory_map();
  SerialOutputString("Running from ");
  if(RunningFromInternal())
 SerialOutputString("internal");
  else
 SerialOutputString("external");
```

Boot-loader C program

```
/* wait 10 seconds before starting autoboot */
SerialOutputString("Autoboot in progress, press any key...");
  for(i = 0; i < 10; i++) {
 SerialOutputByte('.');
 retval = SerialInputBlock(commandline, 1, 1);
  if(retval == 0) {
 boot_linux(commandline);
  for(;;) {
 if(numRead > 0) {
 if(MyStrNCmp(commandline, "boot", 4) == 0) {
 boot_linux(commandline + 4);
 } else if(MyStrNCmp(commandline, "clock", 5) == 0) {
 SetClock(commandline + 5);
  } else if(MyStrNCmp(commandline, "download ", 9) == 0) {
  return 0;
  /* main */
```


UMA

Address	First 16K (x0000h- x3FFFh)	Second 16K (x4000h- x7FFFh)	Third 16K (x8000h- xBFFFh)	Fourth 16K (xC000h- xFFFFh)
A0000-AFFFFh	VGA Graphics Mode Video			
B0000- BFFFFh	VGA Monochrome Text Mode Video RAM		VGA Color Text Mode Video RAM	
C0000- CFFFFh	VGA Video	VGA Video BIOS ROM		Optional Adapter ROM BIOS or RAM UMBs
D0000- DFFFFh	Optional Adapter ROM BIOS or RAM UMBs			ИBs
F0000- FFFFFh		System BIOS ROM		

INT	Address	Туре	Description		
00h	0000:0000h	Processor	Divide by zero		
01h	0000:0004h	Processor	Single step		
02h	0000:0008h	Processor	Non maskable interrupt (NMI)		
03h	0000:000Ch	Processor	Breakpoint		
04h	0000:0010h	Processor	Arithmetic overflow		
05h	0000:0014h	Software	Print screen		
06h	0000:0018h	Processor	Invalid op code		
07h	0000:001Ch	Processor	Coprocessor not available		
08h	0000:0020h	Hardware	System timer service routine		
09h	0000:0024h	Hardware	Keyboard device service routine		
0Ah	0000:0028h	Hardware	Cascade from 2nd programmable interrupt controller		
0Bh	0000:002Ch	Hardware	Serial port service - COM post 2		
0Ch	0000:0030h	Hardware	Serial port service - COM port 1	Serial port service - COM port 1	
0Dh	0000:0034h	Hardware	Parallel printer service - LPT 2	Parallel printer service - LPT 2	
0Eh	0000:0038h	Hardware	Floppy disk service		
0Fh	0000:003Ch	Hardware	Parallel printer service - LPT 1		
10h	0000:0040h	Software	Video service routine		
11h	0000:0044h	Software	Equipment list service routine		
12h	0000:0048H	Software	Memory size service routine		
13h	0000:004Ch	Software	Hard disk drive service		
14h	0000:0050h	Software	Serial communications service routines		
15h	0000:0054h	Software	System services support routines	System services support routines	
16h	0000:0058h	Software	Keyboard support service routines		
17h	0000:005Ch	Software	Parallel printer support services		

Mount root disk

Source: http://linux-development-for-fresher.blogspot.tw/2012/07/linux-boot-process-in-nutshell.html

initrd (initramfs): boot loader initialized RAM disk

Bootloader Speedups

- Remove waiting time
- Removing unnecessary initialization routines
- Uncompressed kernel
- DMA Copy Of Kernel On Startup
- Fast Kernel Decompression
- Kernel XIP

Uncompressed kernel

- Fast boot, but imagine size has been larger
 - 2MB 2.5MB non-compressed (ARM)
 - 1MB 1.5MB compressed (ARM)
- It should be different results, performance of CPUs, speed of flash memory
 - Profiling is required
- Make Image vs. make zImage

Fast Kernel Decompression

- Use other compression/decompression algorithm
 - Slow compression, good compression ratio, fast decompression
- GZIP vs. Sony UCL
- Small kernel size, fast kernel loading time

Fast Kernel Decompression

Image file:	initrd-2.6.5-1.358		Power PC
method	UCL	GZIP	improved %
parameter	-b4194304	-8	
source file size	819200	819200	
compressed size	187853	189447	
compression rate	77.1%	76.9%	0.3%
compression time: user (sec)	5.13	2.03	-152.5%
sys (sec)	0.09	0.06	-36.5%
total (sec)	5.22	2.09	-149.0%
decompression time: user (sec)	0.12	0.3	59.7%
sys (sec)	0.1	0.08	-16.9%
total (sec)	0.22	0.39	43.0%

Fast Kernel Decompression

Image file:	vmlinux-2.4.20 for ibm-440gp		PowerPC
method	UCL	GZIP	improved %
parameter	-b4194304	-8	
source file size	1810351	1810351	
compressed size	790250	776807	
compression rate	56.3%	57.1%	-1.3%
compression time: user (sec)	17.29	6.07	-185.0%
sys (sec)	0.04	0.02	-92.4%
total (sec)	17.33	6.09	-184.6%
decompression time: user (sec)	0.12	0.16	26.1%
sys (sec)	0.03	0.04	35.8%
total (sec)	0.15	0.2	28.2%

Kernel XIP

- Direct addressing on NOR flash memory
- Cannot compress kernel
- PowerPC 405LP/266 MHZ

Boot Stage	Non-XIP Time	XIP Time
Copy kernel to RAM	85 ms	12 ms *
Decompress kernel	453 ms	0 ms
Kernel time to initialize (time to first user space program)	819 ms	882 ms
Total kernel boot time	1357 ms	894 ms
Reduction:	*	463 ms

Kernel XIP (Cont.)

• TI OMAP 5912/196 MHZ

Boot Stage	Non-XIP Time Kernel compressed	Non-XIP Time Kernel not compressed	XIP Time
Copy kernel to RAM	56 ms	120 ms	0 ms
Decompress kernel	545 ms	0 ms	0 ms
Kernel time to initialize (time to first user space program)	88 ms	208 ms	110 ms
Total kernel boot time	689 ms	208 ms	110 ms
Reduction:	*	481 ms	579 ms

Embedded Linux Speedups

- Removing unnecessary message printout
- Remove unnecessary functions and device drivers
- Modularization of device driver
- Asynchronous function calls
- Avoid performance measurement routine
- RTC no sync
- Using read-only file system
- Using lazy mount technique on R/W file systems
- Deferred Initcalls

Application Speedups

- Using binary script, not shell script
- Using init process with simplified and optimized
- Parallel RC scripts
- Application XIP
- Using pre-link shared lib
- Optimize of application programs
- Move from glibc to uClibc