1.进程0创建进程1时,为进程1建立了自己的task_struct、内核栈,第一个页表,分别位于物理内存 16MB的顶端倒数第一页、第二页。请问,这个了页究竟占用的是谁的线性地址空间,内核、进程0 、进程1、还是没有占用任何线性地址空间(直接从物理地址分配)?说明理由并给出代码证据。

分析:两次都是通过调用get_free_page()在物理内存里申请一个物理页,由于在head.s中决定内核的物理地址和线性地址是一一对应的。因此这两个页都在内核的线性地址空间内。 [理解:页占用了谁的线性地址空间其实就是表示该页是归谁管,此时这两个页虽然是分配给进程1的,但是管理它的确实内核,就比如身份证和警察局的关系,进程0也是如此,其 task_struct和页表均归属内核的线性地址空间;此外进程0的结构在内核数据区部分]

```
setup_paging: (P39)
```


```
movl $1024*5,%ecx
 /* 5 pages - pg dir+4 page tables */
xorl %eax,%eax
 /* pg dir is at 0x000 */
xorl %edi,%edi
cld;rep;stosl
movl $pg0+7, pg_dir
 /* set present bit/user r/w */
movl $pg1+7,_pg_dir+4 /* ------*/
movl $pg2+7,_pg_dir+8 /* ------*/
 /* ----- " " ----- */
movl $pg3+7, pg dir+12
movl $pg3+4092,%edi
movl $0xfff007,%eax
 /* 16Mb - 4096 + 7 (r/w user,p) */
std
stosl
 /* fill pages backwards - more efficient :-) */
subl $0x1000,%eax
ige 1b
```

2.假设:经过一段时间的运行,操作系统中已经有5个进程在运行,且内核分别为进程4、进程5分别 创建了第一个页表,这两个页表在谁的线性地址空间?用图表示这两个页表在线性地址空间和物理 地址空间的映射关系。

分析: 1)内核的线性地址空间。

1:

2)进程 4 中的两个页面挂载在页目录表第 65项指向的页表的最后两项,进程 5 中的两个页面挂载在页目录表第 81项指向的 页表的最后两项。

3.进程0开始创建进程1,调用了fork(),跟踪代码时我们发现,fork代码执行了两次,第一次,跳 过init()直接执行了 for(;;) pause(),第二次执行fork代码后,执行了init()。奇怪的是,我们在代码 中并没有看见向后的goto语句,也没有看 到循环语句,是什么原因导致反复执行?请说明理由,并给出代码证据。

分析:第一次fork执行的时候,eax值为创建的进程号1(P88中find_empty_process函数返回以及P102说明),fork()汗水为1,判断为假,故会跳过init执行for循环;在这个阶段,0x08中断对应进行了CPU的ss、esp、eflags、cs、eip寄存器的压栈动作,此处eip保存的就是进程0的fork代码中if位置;pause阶段会执行schedule函数切换到进程1,并设置进程0为可中断等待状态(P104往后);而在sche中switch_to函数的ljmp通过任务们机制,保存了当前进程 – 进程0 – 的tss状态,同时将进程1的tss恢复给CPU继续执行,此时实现了从0特权集到3的切换;(P109往前)

另一方面第一次fork时中断后续的函数对进程1做了相关操作,其中重要的一项是在copy_process函数中设置了进程1的 tss.eip指向当前进程0指向的位置,即if的判断位置,以及tss.eax等于0。前者保证进程1在ljmp切换继续执行的时候直接执行到if(__res>=0)处(此即第二次fork),而eax为0则表示此处fork函数返回为0,即(lfork())为真,故进入init函数执行。此时在copy_mem函数中进行的进程0到进程1的task_struct的复制160个页(P93-98),即对进程0和进程1进行了数据共享(包括代码)

此时,进程0的第一次fork中断状态,进程1切换执行,进程0并没有中断返回还

4.copy_process函数的参数最后五项是: long eip,long cs,long eflags,long esp,long ss。查看栈结构确实有这 五个参数,奇怪的是其他参数的压栈代码都能找得到,确找不到这五个参数的压栈代码,反汇编代 码中也查不到,请解释原因。

分析:这几个压栈动作是中断int 0x80 由硬件强制执行的,故么有压栈代码

5.为什么static inline _syscall0(type,name)中需要加上关键字inline?

分析: 定义成inline函数一方面inline函数仍旧保留了真正函数的特性,在预编译的时候会进行相关检查;同时定义成inline函数有利于后面的函数名扩展;另一方面,inline函数在实际调用过程时已经做了代码展开工作,也就没有对应的call和ret 动作,那么就不需要保存返回时函数地址,即EIP的值;否则如果没有inline关键字,那么此时调用syscall0函数会对应在进程0的栈中压入函数返回时的地址,即修改了EIP值,在后续的执行copy_process所进行的给进程1的tss赋值操作这里的EIP已经给修改成了syscall0的返回地址,而非原来的EIP值,那么第二次fork返回时便会出错

6.根据代码详细说明copy_process函数的所有参数是如何形成的?

分析: ss、esp、eflags、cs、eip是0x80中断时硬件强制压栈的;中断int 0x80-系统调用总入口_system_call,压入了ds、es、fs、edx、ecx、ebx(P85);由于在_system_call中_sys_call_table也会有一个压栈动作保护现场,由于copy_process参数和栈中内容——对应,故此处需要补充一个none参数;查找第一个空闲进程时压入了余下的几个即gs、esi、edi、ebp、eax,此处eax为find_empty_process返回的进程号,此处为进程1,即返回为1,对应于参数nr(P86)

7.根据代码详细分析,进程0如何根据调度第一次切换到进程1的。

分析:参考题4以及P104

8.Linux0.11是怎么将根设备从软盘更换为虚拟盘,并加载了根文件系统?用文字、图示表示,并给出 代码证据。

分析: P135和P138

9.内核的线性地址空间是如何分页的?画出从0x000000开始的7个页(包括页目录表、页表所在页)的挂接关系图, 就是页目录表的前四个页目录项、第一个页表的前7个页表项指向什么位置?给出 代码证据。

分析:每一个页大小为4KB,页目录表为1024项,每一项对应一个页表,每个页表共1024项,每一个项对应1个页,即总 共线性地址空间可占有4G;挂接关系如图P39 1-42;

(特别注意页表 1 第一项指向页目录表) Head.s 中:

setup_paging:

 $movl \$1024*5,\%ecx\ xorl\ \%eax,\%eax\ xorl\ \%edi,\%edi\ cld;rep;stosl$

movl \$pg0+7,pg_dir

/* 5 pages - pg_dir+4 page tables */

/* pg dir is at 0x000 */

/* set present bit/user r/w */ /* ------ " " ------ */ /* ----- */ /* ------ */ /* ------ */

movl \$pg1+7,pg dir+4

movl \$pg2+7,pg_dir+8

movl \$pg3+7,pg dir+12

_pg_dir 用于表示内核分页机制完成后的内核起始位置,也就是物理内存的起始位

置 0x000000,以上四句完成页目录表的前四项与页表 1,2,3,4 的挂接

movl \$pg3+4092,%edi movl \$0xfff007,%eax /* 16Mb - 4096 + 7 (r/w user,p) */ std

1: stosl /* fill pages backwards - more efficient :-) */ subl \$0x1000,%eax

jge 1b

完成页表项与页面的挂接,是从高地址向低地址方向完成挂接的,16M 内存全部完成 挂接

10.用文字和图说明中断描述符表是如何初始化的,可以举例说明(比如: set_trap_gate (0,÷_error)),并给出代码证据。

分析: (P51-56) 图2-8和图2-9, 以及_set_gat汇编代码

11.为什么计算机启动最开始的时候执行的是BIOS代码而不是操作系统自身的代码?

分析:因为在计算机启动最开始的时候,内存RAM中没有任何的代码;此时操作系统代码在软盘中,而cpu的逻辑电路被设计为只能运行内存中的程序,没有能力直接从软盘运行操作系统

12.为什么BIOS只加载了一个扇区,后续扇区却是由bootsect代码加载?为什么BIOS没有把所有需要加载的扇区都加载?

分析: 这是因为BIOS默认在计算机启动的时候通过BIOS中断只从启动扇区(对Linux-0.11而言指软盘的第一个扇区)加载代码。而后续代码的加载则是通过系统中断完成的。因为如果要使用BIOS进行加载,而且加载完成之后再执行,则需要很长的时间;因此Linux采用的是边执行边加载的方法。

13.为什么BIOS把bootsect加载到0x07c00,而不是0x000000? 加载后又马上挪到0x90000处,是何道理? 为什么不一次加载到位?

分析:因为BIOS首先会把中断向量表加载到0x00000-0x003ff的1KB的内存空间,在加载bootsect时约定加载到0x07c00处。挪到0x90000处是操作系统自身的代码完成的,是为加载后续代码做准备;而加载到0x07c00是BIOS规范,操作系统也没办法

14.bootsect、setup、head程序之间是怎么衔接的?给出代码证据。

分析: bootsect->setup->head分别通过jmpi 0, SETUPSEG(P15)和jmp 0, 0x8(P25)

15.setup程序里的cli是为了什么?

分析: 向32位模式转变时, 使用cli时进行关中断(P17点评)

16.setup程序的最后是impi 0.8 为什么这个8不能简单的当作阿拉伯数字8看待?

分析:因为此时已经切换到32位保护模式下来了,故需要遵循此时的寻址规则,段基址+段偏移的方式,此时8应该理解成1000,第一位表示gdt中的第2项,第二位表示gdt,后两位表示特权级0,即此时跳转到gdt第二项数据所指定的位置开始执行,根据P26的图1-23即可寻址到head.s处

17.打开A20和打开pe究竟是什么关系,保护模式不就是32位的吗?为什么还要打开A20?有必要吗?

分析: 打开A20, 也就是把原来的20根地址线变成了32根地址线, 意味着能够进行32寻址, CPU的最大寻址空间变成了4GB; PE时CR0控制寄存器的第0位, 设置为0即变成了保护模式。这是有必要的, 保护模式的一个重要特征就是根据GDT来决定后续执行哪里的程序, A20只是个标志而已, 未真正变成32位寻址模式

18.Linux是用C语言写的,为什么没有从main还是开始,而是先运行3个汇编程序,道理何在?

分析: C语言编写的程序都是用户应用程序,这类代码都必须在操作系统的平台上执行,也就是说,要由操作系统为应用程序创建进程,并把程序的可执行代码从硬盘上加载到内存。而操作系统的加载则是由BIOS完成的,bootsect.s和setup.s 涌来加载操作系统内核代码,而另一方面,此时BIOS所形成的是16的实模式,linux是一个32位的实时多任务的现代操作系统,main函数肯定需要执行32位的代码,故head.s的执行即来弥补16位到32位的空缺

19.为什么不用call,而是用ret"调用"main函数?画出调用路线图,给出代码证据。

分析:因为在由head程序向main函数跳转时,是不需要main函数返回的;这是由于main函数已经是最底层的函数了,没有更底层的支撑函数支持其返回。所以Linux采用ret指令,模拟函数返回,跳转到main函数去执行。(P42)

20.保护模式的"保护"体现在哪里?

分析: 1)段。

- 2) 利用分段机制和分页机制,每个程序放在不同的虚拟地址(逻辑地址)空间中,每个程序有自己的虚拟地址和物理地址的映射表,防止一个程序访问另一个程序或操作系统的内存区域。从 GDT 可以看出,保护模式除了段基址外,还有段限长,这样相当于增加了一个段位寄存器。既有效地防止了对代码或数据段的覆盖,又防止了代码段自身的访问超限,明显增强了保护作用。
- 3) 限制任务访问权限,保护操作系统内存段和处理器特殊系统寄存器不被应用程序访问。目的:在于保护高特权级的段,其中操作系统的内核处于最高的特权级。意义: 保护模式中的特权级,对操作系统的"主奴机制"影响深远。 Intel 从硬件上禁止低特 权级代码段使用一些关键性指令,Intel 还提供了机会允许操作系统设计者通过一些 特权级的设置,禁止用户进程使用 cli、sti 等对掌控局面至关重要的指令。有了这 些基础,操作系统可以把内核设计成最高特权级,把用户进程设计成最低特权级。 这样,操作系统可以访问 GDT、 LDT、 TR,而 GDT、 LDT 是逻辑地址形成线性 地址的关键,因此操作系统可以掌控线性地址。物理地址是由内核将线性地址转换 而成的,所以操作系统可以访问任何物理地址。而用户进程只能使用逻辑地址。总 之,特权级的引入对于操作系统内核提供了强有力的保护。(为什么基于段:在操 作系统设计中,一个段一般实现的功能相对完整,可以把代码放在一个段,数据放 在一个段,并通

过段选择符获取段的基址和特权级等信息。特权级基于段,这样当段选择子具有不匹配的特权级时,按照特权级规则评判是否可以访问。特权级基于段,是结合了程序的特点和硬件实现的一种考虑)

4) 有,进程的页表只有内核可见,因此其它进程也无法访问本进程的线性空间。

21.特权级的目的和意义是什么? 为什么特权级是基于段的?

分析: 特权级是操作系统为了更好的管理内存空间而设的,提高了系统的安全性。通过段,系统划分了内核代码段、内核数据段、用户代码段和用户数据段等不同的数据段,有些段是系统专享的,有些是和用户程序共享的,因此就有特权级的概念

22.在setup程序里曾经设置过一次gdt,为什么在head程序中将其废弃,又重新设置了一个?为什么折 腾两次,而不是一次搞好?

分析: P33

23.在head程序执行结束的时候,在idt的前面有184个字节的head程序的剩余代码,剩余了什么?为什 么要剩余?

分析:通过运行Linux-0.11代码,可以看到剩余的代码是标号after_page_tables之后head程序中的代码。因为head程序共占用25KB+184B的内存空间,系统在建立好分页机制和GDT、IDT之后,在内存空间0x05400-0x54b8处留有184B的空间未使用,因此产生了剩余。(P40)

24.进程0的task_struct在哪?具体内容是什么?给出代码证据。

分析: 在内核数据段部分; P66代码 + P68 INIT_TASK

```
25.在system.h里
```

#define set_system_gate(n,addr) \
 _set_gate(&idt[n],15,3,addr)

这里中断门、陷阱门、系统调用都是通过_set_gate设置的,用的是同一个嵌入汇编代码,比较明显的差别是dpl一个是3,另外两个是0,这是为什么?说明理由。

分析: dpl为3是表示系统调用可以由3特权级(即用户进程进行调用)(P55)系统调用是设计给用户态进程调用,用户态的进程的特权级为 3,要进行系统调 用时如果 DPL 为 0,那进程无法进行系统调用。中断和陷阱的服务程序中有许多内核态才可执行的特权指令,因此要求进程处于内核态时才可调用;这样设计能防止内核被破坏。[dpl表示的是特权级,0和3分别表示0特权级和3特权级。异常处理是由内核来完成的,Linux出于对内核的保护,不允许用户进程直接访问内核。但是有些情况下,用户进程又需要内核代码的支持,因此就需要系统调用,它是用户进程与内核打交道的接口,是由用户进程直接调用的。因此其在3特权级下。]

27.进程0 fork进程1之前,为什么先要调用move_to_user_mode()? 用的是什么方法? 解释其中的道理。

分析:从0特全级切换到3特权级:因为在Linux-0.11中,除进程0之外,所有进程都是由一个已有进程在用户态下完成创建的。但是此时进程0还处于内核态,因此要调用move_to_user_mode()函数,模仿中断返回的方式,实现进程0的特权级从内核态转化为用户态。又因为在Linux-0.11中,转换特权级时采用中断和中断返回的方式,调用系统中断实现从3到0的特权级转换,中断返回时转换为3特权级。因此,进程0从0特权级到3特权级转换时采用的是模仿中断返回。

28.进程0创建进程1时调用copy_process函数,在其中直接、间接调用了两次get_free_page函数,在物理内存中获得了两个页,分别用作什么?是怎么设置的?给出代码证据。

分析: task_struct和页表(P89+P98)

29.在IA-32中,有大约20多个指令是只能在0特权级下使用,其他的指令,比如cli,并没有这个约定。 奇怪的是,在Linux0.11中,在3特权级的进程代码并不能使用cli指令,会报特权级错误,这是为什么? 请解释并给出代码证据。

分析: P68 - - 进程0代码INIT_TASK中的eflags的值此时已经决定好了; [CPL、IOPL 和控制寄存器 CR4 中的 VME 标志 决定着 IF 标志是否可由 CLI、STI、 POPF、POPFD 和 IRET 指令修改。 IF 标志分别用 STI 和 CLI 指令设置或清除。只有 当 CPL 小于或等于 IOPL 时才可以执行这两个指令。如果在 CPL 大于 IOPL 的情况下执行,将会产生一个一般保护异常 (#GP)。3 特权级的进程 CPL 为 3,而 kernel TSS 中 elags 中 IOPL 为 0,IOPL 被设为 0,所以 CLI 只能在 0 特权级使用。(代码 见书 68 页 INIT TASK 中 TSS 对 eflags 的赋值)。]

30.根据代码详细分析操作系统是如何获得一个空闲页的。

分析:全局的task数组保存了所有进程的task_struct结构,遍历并比较last_pid获得第一个空闲的任务号,参考函数 find_empty_process代码(P77-P88)