MINIX HOW TO instalation under WinXP

- 1)install Bochs 2.3.7 full install wraz z dlx linux!
- 2) Zawartosc katalogu C:\Program Files\Bochs2.3.7\dlxlinux przekopiowac do

C:\Program Files\Bochs2.3.7\minix2

- 3) używając np. WinSCP ściągnąć pliki (minix203.img,floppy.img) z folderu roboczego na galerze galera.ii.pw.edu.pl (logując się jak na laborce). Nastepnie skopiowac je do naszego minix2.
- 4) edytujemy plik C:\Program Files\Bochs-2.3.7\minix2\ bochsrc.bxrc Jego NOWA POSTAĆ:

bochsrc.txt file for DLX Linux disk image.

how much memory the emulated machine will have

megs: 128

filename of ROM images

romimage: file=../BIOS-bochs-latest

vgaromimage: file=../VGABIOS-lgpl-latest

what disk images will be used

floppya: 1_44=floppy.img, status=inserted #to aby mozna uzywac dyskietki floppy.img

#floppyb: 1_44=floppyb.img, status=inserted

hard disk

ata0: enabled=1, ioaddr1=0x1f0, ioaddr2=0x3f0, irq=14

ata0-master: type=disk, path="minix203.img", cylinders=615, heads=6, spt=17 #ata0-slave: type=cdrom, path=minix2.iso, status=inserted #jesli boot z .iso

choose the boot disk.

boot: disk

#boot: cdrom #jesli boot z .iso

default config interface is textconfig.

#config_interface: textconfig

#config_interface: wx

#display_library: x

other choices: win32 sdl wx carbon amigaos beos macintosh nogui rfb term svga

where do we send log messages?

log: bochsout.txt

disable the mouse, since DLX is text only

mouse: enabled=0

enable key mapping, using US layout as default.

```
# NOTE: In Bochs 1.4, keyboard mapping is only 100% implemented on X windows.
# However, the key mapping tables are used in the paste function, so
# in the DLX Linux example I'm enabling keyboard_mapping so that paste
# will work. Cut&Paste is currently implemented on win32 and X windows only.

#keyboard_mapping: enabled=1, map=$BXSHARE/keymaps/x11-pc-us.map
#keyboard_mapping: enabled=1, map=$BXSHARE/keymaps/x11-pc-fr.map
#keyboard_mapping: enabled=1, map=$BXSHARE/keymaps/x11-pc-de.map
#keyboard_mapping: enabled=1, map=$BXSHARE/keymaps/x11-pc-es.map
```

najwazniejsze sa te miejsca pogrubione. #to komentarz

5) edytujemy plik C:\Program Files\Bochs-2.3.7\minix2\ run.bat Jego nowa postac ma byc:

```
cd "C:\Program Files\Bochs-2.3.7\minix2" ..\bochs -q -f bochsrc.bxrc
```

6)w tym momencie uruchamiamy emulator za pomaca run.bat. wyskakuje BLAD: PANIC

ata0-0 disk size doesn't match specified geometry

- -nie kill'ujemy procesu, robimy continue!
- -jak się okazuje wszystko działa jak na laboratorium.

```
//procedura obslugi syscallla (trzeba to wklepac w /usr/src/mm/main.c np. gdzies na
koncu)
int do_getprocnr(void)
int procNum;
for(procNum = 0; procNum < NR_PROCS; ++procNum){
/*tu możecie dostac dodatkowe zadanie polegające na tym ze np. dla procesu o pid = 15
należy zwracac zawsze 999 –robimy to tak: odkomentuj ponizsza linijke:
if(pid==15) return 999;
if( ( (mproc[procNum].mp_flags & IN_USE) != 0) && (mproc[procNum].mp_pid == pid) )
return procNum;
return ENOENT;
funkcja testujaca
-cd
-cd root
-vi main.c
//w tym momentcie w folderze root tworzymy(o ile nie istnieje) plik testujący nasza nowa
funkje systemowa – można to zrobic rownie dobrze w innym folderze
kod w root/main.c
#include </usr/include/lib.h>
#include </usr/include/stdio.h>
//funkcja testujaca
int main (int argc, char* argv[])
 int result;
 int i;
 if(argc == 1) printf("Argument needed!\n");
 else{
 int value = atoi(argv[1]);
 for(i=0;i<10;i++)
 result = getprocnr(value+i);
 if(result !=-1) printf("Indeks procesu o pid: %d to %d\n",value+i,result);
 else printf("Procesu o pid: %d nie ma w tablicy! Kod bledu: %d\n",value+i,errno);
  }
return 0;
```

```
//funkcja uzytkownika do wywolywania syscalla
int getprocnr(int proc_id)
{
message msg;
 msg.m1_i1 = proc_id;
 return (_syscall(0,78,&msg)); /*tu juz musi istniec nasza funkcja systemowa*/
}
dodatkowe zadanie do wykonania aby całość zadania zadziałała:
-w callnr.h na poczatku zmienic 78 na 79
na koncu dopisac #define GETPROCNR
 78
-w proto.h dodac na koncu linie:
_PROTOTYPE( int do_getprocnr, (void)
 );
-w mm/table.c dodac po ostatniej komendzie przed klamerka };:
 /*78 */
do_getprocnr,
-w fs/table.c dodac tam kawalek za srodkiem ponizej "do_svrctl, /* */" dopisac linie(tuz
przed }; )
no_sys,
W RAZIE PROBLEMOW Z REKOMPILACJA: wykonac następujące kroki po starcie
- cd
- cd minix
- rm *
- cd
- cd usr/src/tools
- make clean
-make hdboot //tutaj sie troche zejdzie
-cd
-shutdown
```

-boot

opcjonalnie: cd root i cc main.c

./a.out 33 -wywolac testowanie z parametrem

UZYWANIE DYSKIETKI

Dyskietka to plik o nazwie floppy.img który kopiujemy z serwera na laborce0 wraz z obrazem minixa minix203.img

uruchom normalnie minixa i wpisuj co nastepuje mkfs /dev/fd0 1440 //to sie wpisuje tylko za pierwszym razem (to jest jakby format a:) mount /dev/fd0 /mnt //montujemy w katalogu mnt masz teraz to co będzie zapisane w wirtualnym obrazie floppy.img czyli robimy dalej tak cd root cp main.c /mnt cp a.out /mnt i masz juz oba pliki które zrobiono wczesniej na laborce na floppy.img na koniec koniecznie cd umount /dev/fd0 sync <trl-D> //opcjonalnie wylogowanie teraz w pliku floppy.img sa twoje 2 pliki stworzone na laborce możesz je wysłać do kogokolwiek, który gdy zamontuje floppy.img (nie wykonac mkfs!! Bo

utracimy nasze pliki, tylko mount itd...) to będzie miał w swoim folderze /mnt nasze pliki.