

Introduction aux Systèmes et Logiciels Embarqués

Présentation: Stéphane Lavirotte

Auteurs: ... et al*

(*) Cours réalisé grâce aux documents de : Stéphane Lavirotte, Michael Opdenacker (Bootlin), François Mocq (Framboise314)

Mail: Stephane.Lavirotte@unice.fr

Web: http://stephane.lavirotte.com/

Université Nice Sophia Antipolis

« Booter » un Système

Depuis le démarrage de la machine...

Étapes de Chargement du Système d'Exploitation

- √ Processus complexe
- √ Chargement successifs de plusieurs programmes
 - Charger le noyau est compliqué et ne peut être réalisé en une seul opération
 - Trop volumineux pour le loger en mémoire morte
 - Le programme de chargement du noyau est lui-même un programme qu'il faut charger avec un programme chargeur!
 - Le périphérique ou trouver le noyau est paramétrable
 - Disque dur puis CD seulement
 - Périphérique USB puis CD puis disque dur
 - Réseau
 - · ...
- ✓ Le système de chargement est dépendant de la plateforme

Une vision macro

systemd

Linux

Grub

MBR / GPT

BIOS / UEFI

Illustration sur PC

Démarrage d'un PC

Un processus complexe avec de nombreuses étapes

Du BIOS... à l'UEFI

- ✓ BIOS: Basic Input Output System
 - Microprogramme (*firmware*) sur une EEPROM de la carte mère
 - Effectue les opération élémentaires lors de la mise sous tension
 - Développé en Assembleur (évolue peu)
 - Un système efficace mais vieillissant
 - Exécuté en mode 16 bits et 1Mo de mémoire accessible

- Le successeur du BIOS
- Développé en C: donne une souplesse pour les évolutions
- Pris en charge par de nombreux systèmes
 - Linux depuis 2000, Mac OS X 10.4, Windows Vista SP1
- http://www.uefi.org/

La Séquence de Boot : Exemple simple avec le BIOS

- √ Chaque processeur s'initialise
 - Self-test
 - Multiprocesseurs: élection d'un CPU leader
- ✓ CPU leader exécute les instructions en 0xffffff0
- ✓ Instruction en 0xffffff0
 - Saut vers le début du programme BIOS (Basic Input / Output System)
- ✓ BIOS: POST (Power On Self Test)
- ✓ BIOS: Choix d'un périphérique d'amorçage

(Rappel sur) Le partitionnement

- ✓ Subdivision de l'espace de stockage en différent zone
 - Au moins une partition
 - Nécessité d'une table de partition
- ✓ Exemple de partitionnement Windows 10

√ Exemple de partitionnement avec plusieurs OS

Partition 1 (hda1 ou hd0,0)	Partition 2	Partition 3
Windows	OS 2	Linux

Table de Partitionnement

MBR

- ✓ Master Boot Record
 - Code d'amorçage (lancer le bootloader)
 - Table de partitionnement
 - Signature (0x55 AA)
- ✓ BIOS et UEFI
- √ Limitation
 - 4 partitions maximum
 - Taille partition < 2,2To

GPT

- ✓ GUID Partition Table
 - MBR protecteur
 - GPT primaire: entête
 - GPT secondaire: table partitions
- **✓** UEFI
- ✓ Limitation
 - 128 partitions
 - Taille partition < 256To</p>
 - Pas pour Windows 32bits

Table de Partitionnement

MBR

Basic MBR Disk Master Boot Code 1st Partition Table Entry 2nd Partition Table Entry Partition -Master -3rd Partition Table Table Boot Entry Record 4th Partition Table Entry 0x55 AA Primary Partition (C:) Primary Partition (E:) Primary Partition (F:) Logical Drive (G:) Extended Logical Drive (H:) Partition Logical Drive A

GPT

GUID Partition Table Scheme

BIOS vs UEFI

Exemple: Zoom sur le MBR

- ✓ Code sur 440 octets
- ✓ Ne peut être qu'un amorçage du bootloader complet (une redirection vers un programme plus complet)

N-sector disk drive. E ach sector has 512 bytes. Sector 0 Sector N-2 Sector N-1 Sector 1 Sector 2 Sector 3 Master Boot Record Master Boot Record (512 bytes) Partition Table MBR Disk Nulls Code (four 16-byte Signature Signature entries, 64 bytes (440 bytes) (4 bytes) (2 bytes) bytes) total)

La Séquence de Boot : Exemple du MBR

- ✓ BIOS: Charge le MBR (Master Boot Récord) du périphérique de boot
 - 1^{er} secteur (512 octets) du périphérique
- ✓ BIOS: inspecte le MBR:
 - Vérification (nombre magique, table des partitions)
 - Recherche le secteur de boot
 - Attention à l'écrasement si multi OS sur la machine
- ✓ BIOS: charge le secteur de boot
 - Charge le début du programme chargeur de Linux (Lilo, Grub) ou le chargeur d'un autre OS

La Séquence de Boot: Boot Loader

√ Soit

- Le programme du boot sector termine le chargement du boot loader (MBR)
- Le boot sector déclenche le chargement du chargeur d'un autre OS qui chargera le premier secteur du Boot Loader
 - 1er secteur du Boot Loader installé dans le secteur de boot secondaire (en début de partition Linux)
 - On se retrouve alors dans la même situation, le Boot Loader termine son chargement
- ✓ Le Boot loader: charge le noyau et lance son exécution
 - Options possibles pour paramétrer le noyau

Chargeur de Noyau : LILO et GRUB

- ✓ LILO (Linux LOader)
 - Le chargeur « historique » (plus utilisé maintenant)
 - Outil ad hoc Linux (soit Linux soit Other)
 - Des limitations trop contraignantes
 - Premier secteur sur cylindre < 1024</p>

- ✓ GRUB (GRand Unified Bootloader)
 - Le chargeur générique de GNU/FSF
 - Support natif pour de multiples OS (Linux, *BSD, ...)
 - Nombreuses améliorations (« micro shell », …)

Configuration de GRUB

✓ Fichier de configuration :

- /boot/grub/grub.cfg
- Fichier lisible assez facilement
- Définition des différentes possibilités de démarrage
- Passage de paramètres au noyau

✓ Identifiant des disques et partitions

- Utilisation des UUID (nécessite un fichier initrd avec des scripts)
- Ou utilisation de la dénomination /dev/sda1 (depuis Grub 1.9x)

Exemple de fichier grub.cfg

```
menuentry "Debian GNU/Linux" {
 set root=(hd0,3)
 linux /vmlinuz root=/dev/hda3 ro
 initrd /initrd.img
}
```

✓ Les paramètres ont la signification suivante:

- set root=(hd0,3)
 - utiliser la 3ème partition du premier disque
- linux /vmlinuz root=/dev/hda3 ro
 - utiliser le noyau se trouvant en /vmlinuz avec les paramètres pour le lancement du noyau : root=/dev/hda3 ro
 - un UUID peut être utilisé pour identifier le périphérique spécial par bloc plutôt que par son nom de fichier root=UUID=81b289d5-...
- initrd /initrd.img
 - utiliser l'image initrd/initramfs située en /initrd.img

Installation de GRUB

- √ Connaitre le nom des périphériques
 - blkid
- ✓ Installer GRUB pour la première fois (ou pour tout réinstaller)
 - grub-install /dev/sdX
- ✓ Mettre à jour automatiquement le fichier grub.conf à partir des fichiers trouvés dans /boot
 - update-grub

Paramétrage du Noyau au Démarrage

- √ Les paramètres sont passés par le bootloader
- ✓ Liste des paramètres du noyau dans le fichier
 - /usr/src/linux/Documentation/kernel-parameters.txt
- ✓ Exemple de paramètres:
 - Avec valeur:
 - init=: définit l'exécutable à lancer après avoir monté la racine
 - root=: définit la partition racine à monter via
 - UUID: identifiant unique d'une partition d'un disque dur
 - /dev/...: identification classique des périphériques sous Unix
 - vga=: donne le mode vidéo pour le démarrage
 - Sans valeur:
 - ro(rw): définit que la partition racine doit être montée en lecture (ou en lecture écriture)
 - quiet : ne pas afficher les message de démarrage du noyau
 - single: démarrage en mode « single user »

Pour résumer: Les Grandes Etapes du Boot d'un PC

Démarrage d'une Raspberry Pi

Un exemple de plateforme embarquée

GPU?

- √ Graphics Processing Unit
 - Assure les fonctions de calcul pour l'affichage
 - Structure hautement parallèle
 - Mais cela reste un processeur (donc exécute du code)
- **√** GPU
 - Milliers de cœurs pour traiter efficacement des tâches

simultanées

- **✓** CPU
 - Nombre restreint de cœurs optimisés pour un traitement en série

- ✓ Mise sous tension
- ✓ GPU activé, CPU en veille, carte SD désactivée
- ✓ Dans la ROM premier étage du bootloader
- ✓ Le GPU va exécuter le programme en ROM
- ✓ Permet d'accéder à la carte SD
- ✓ Accès à la première partition en FAT

- √ Chargement de bootcode.bin dans le cache et exécution par le GPU
- ✓ Met en service la RAM en service

- √ Le GPU exécute start.elf
- √ Charge config.txt et cmdline.txt
- √ Séparation de la mémoire en 2 zones

- √ Chargement du noyau
- √ (kernel.imq) sur Pi et kernel7.img sur Pi2)
- ✓ Exécution du noyau sur le CPU

- ✓ Exécution du noyau
- ✓ Montage de la partition racine (partition Linux)
- √ Fin de chargement du noyau
- ✓ Lancement du premier processus

Des Chargeurs pour l'Embarqué

- ✓ Chaque plateforme a ses spécificités
 - Chargeur adapté à la plateforme
- ✓ Uboot: Universal Bootloader
 - Le plus utilisé sur arm
 - <u>http://uboot.sourceforge.net/</u>
 - Matériel supporté: arm, ppc, mips, x86
- ✓ RedBoot: Chargeur de démarrage basé sur eCos de RedHat
 - http://sources.redhat.com/redboot/
 - Matériel supporté: x86, arm, ppc, mips, sh, m68k...

Démarrage des services

Systemd (et rappel historique sur SysVinit)

Démarrage Premier Processus

- ✓ Le noyau est compressé!
 - Les 1ères instructions = programme de décompression
 - Décompresse le reste du noyau, puis lance l'exécution
- ✓ Le noyau commence son exécution
 - Initialise le noyau, détecte les périphériques, ...
 - Monte la racine en read-only
 - Lance le premier processus (processus de pid 1)
 - Le processus lancé par défaut est /sbin/init
 - Possibilité de spécifier un autre processus grâce init= lors du chargement du noyau
- ✓ Plusieurs systèmes possibles pour les scripts de service
 - System V init (1983) encore en fonction très récemment
 - systemd (2010) remplace System V init

Après le lancement du premier processus

- ✓ Responsabilité de mettre en place le reste de l'espace utilisateur
 - Monter les systèmes de fichiers
 - Démarrer les services et démons
 - Charger les pilotes de périphériques manquants
 - ...
- √ Mais aussi:
 - Adoption des processus orphelin
 - On connait forcément ce processus qui a le PID 1 et c'est l'anc^tre de tous

SysVinit

Le mécanisme historique

System V init ou « SysVinit »

- ✓ Le processus init
 - Lit le fichier /etc/inittab
 - Exécute les scripts rc (Run Control)
 - Se trouve dans un état (niveau) d'exécution: runlevel
- √ Sous Debian GNU/Linux
 - 0 : Arrêt du système (halt)
 - 1 : Mode utilisateur unique (single user mode)
 - 2-5: Mode multi-utilisateurs (multi-user mode)
 - 6 : Redémarrer le système (reboot)
- ✓ On trouve la description dans /etc/inittab
- ✓ Les scripts pour le démarrage des services
 - Scripts Shell dans /etc/init.d/

Changement de runlevel

- ✓ Lorsque init change de niveau, des tâches sont déclenchées:
 - En fonction des règles dans le fichier /etc/inittab
 - En fonction des scripts de Run Control des répertoires /etc/rcn.d
 - SXXyyyyy: lors de l'entrée dans le niveau
 - KXXYYYYYY: lors de la sortie du niveau
 - Exemples (liens vers les script dans /etc/init.d/)
 - /etc/rc3.d/S02apache2: démarre le serveur Web
 - /etc/rc3.d/S03ssh: démarre le serveur ssh
- ✓ Fichier de configuration /etc/inittab
 - Décrit les règles de fonctionnement de init
 - Contient des entrées de la forme:
 - id:niveau:action:process
 - id: identifiant (1- 4 caractères)
 - niveau: niveau d'exécution auquel la règle s'applique
 - action: action
 - process: le processus à exécuter

Définition de /etc/inittab

✓ Les actions possibles:

- respawn: relance le processus
- once : processus lancé une fois le niveau d'exécution atteint
- wait: idem once + init attend la fin du processus
- boot : exécuté lors du boot (runlevel ignoré)
- bootwait:idem boot + attente terminaison
- off: ne fait rien
- ondemande : lorsque le niveau correspondant est atteint
- initdefault : indique le niveau d'exécution par défaut
- sysinit : exécuté durant le boot, mais avant boot et bootwait
- powerwait, powerfail, powerokwait, powerfailnow: incident d'alimentation...
- ctrlaltdel: action à exécuter lorsque init reçoit SIGINT (via ctrl+alt+del)
- kbrequest : lorsqu'une combinaison spéciale est réalisée au clavier

Exemple de fichier/etc/inittab

```
✓ Exemple /etc/inittab:
 # The default runlevel
 id:2:initdefault:
 # Boot-time system configuration/initialization
 si::sysinit:/etc/init.d/rcS
  # Define runlevels
  10:0:wait:/etc/init.d/rc 0
 11:1:wait:/etc/init.d/rc 1
 # What to do when CTRL-ALT-DEL
 ca:12345:ctrlaltdel:/sbin/shutdown -t1 -a -r now
  #/sbin/getty invocations for the runlevel
  1:2345:respawn:/sbin/getty 38400 tty1
 2:23:respawn:/sbin/getty 38400 tty1
```


Conclusion sur SysVinit

√ Mécanisme simple

- Basé sur des fichiers textes pour le montage des partitions
- Basé sur des scripts Shell pour le démarrage des services

✓ Inconvénients:

- Outils hétérogène pour les différentes fonctionnalités gérées
 - Script Shell pour le démarrage d'un service
 - /etc/fstab pour la gestion du montage des partitions
- Démarrage séquentiel des différents scripts
 - Démarrage (boot) de la machine lent et non optimisé

systemd

« system deamon »: Le démon du système

Gestionnaire de système et services

systemd

- ✓ Projet mené par Lennart Poettering en 2010
 - Développeur allemand, employé par la société Red Hat
- √ Adopté par la plupart des distributions
- ✓ Déplace le problème:
 - Du démarrage de tous les services (sysVinit)
 - A la gestion du système et de tous les services
- ✓ Organisation des processus en groupes (cgroups)
 - Supervision des services
 - Contrôle des services et de leur environnement
- √ Utilise une syntaxe déclarative pour gérer les unités

Unités de systemd

- ✓ Les tâches de systemd sont organisées en tant qu'unités de différents types
 - services: Démons et Services (init.d)
 - socket: Démons sur le démarrage de Sockets (inetd)
 - device: Pilotes de Périphériques (udev)
 - mount: Points de montage (fstab)
 - automount: Périphériques amovibles (autofs)
 - swap: Partitions et fichiers de swap (fstab)
 - target: Groupe d'unités et point de synchronisation
 - .path: Changement de système de fichier (inotify)
 - timer: Ordonnancement de services (crond)
 - snapshot: Sauvegarde de l'état de tous les service
 - slice: Limite les ressources (cgroup)
 - scope: Regroupe des processus arbitraires (cgroup)

cgroups et targets

- ✓ Systemd place chaque service dans un groupe de contrôle (cgroup)
 - Isolation des processus et allocation des ressources en fonction des groups de contrôle
- ✓ Les cibles (targets) sont des groups d'unités
 - graphical.target: toutes les unités pour démarrer un poste de travail avec une interface utilisateur graphique
- ✓ Créé et gère les sockets pour la com entre les composants du système
 - Ex: créé d'abord /dev/log puis démarre le démon syslog:
 - les processus utilisant syslog peuvent démarrer en parallèle
 - les services peuvent être redémarrés sans perte de données (le noyau mettra en mémoire tampon pendant que le processus redémarre)

Exemple « service simple »

```
[Unit]
Description=Deluge Bittorrent Client Daemon
After=network-online.target
[Service]
Type=simple
User=deluge
Group=deluge
UMask=007
ExecStart=/usr/bin/deluged -d
Restart=on-failure
# Configures the time to wait before service is stopped forcefully.
TimeoutStopSec=300
[Install]
WantedBy=multi-user.target
```


Exemple de service « timer »

goodmorning.service

```
[Unit]
Description=good morning
RefuseManualStart=true
RefuseManualStop=true
ConditionACPower=true
```

goodmorning.timer

```
[Unit]
Description=good morning

[Timer]
Unit=goodmorning.service
OnCalendar=Fri *-*-* 7:00
WakeSystem=true
Persistent=false

[Install]
WantedBy=multi-user.target
```


Administration systemd

- ✓ Administration des services avec systemd
 - Commande systematl cmd unit
 - start, stop, restart: démarre, arrête ou redémarre un service
 - status: fournit des informations sur l'état du service
 - enable, disable: active ou désactive le service au démarrage
- ✓ Lorsque systemd est lancé par le noyau:
 - Litle fichier /etc/systemd/system.conf
- ✓ Power Management
 - systemctl reboot
 - systemctl poweroff
 - systemctl suspend
 - systemctl hibernate
 - systemctl hybrid-sleep

```
Starting udev Kernel Device Manager...
OK 1 Started udev Kernel Device Manager.
 Starting LSB: Set preliminary keymap...
OK 1 Started LSB: Set preliminary keymap.
Starting Remount Root and Kernel File Systems...
 1 Started Remount Root and Kernel File Systems.
OK | Reached target Local File Systems (Pre).
 Starting Flush Journal to Persistent Storage...
 Starting udev Coldplug all Devices...
 Starting Load/Save Random Seed...
OK | Reached target Local File Systems.
 1 Reached target Remote File Systems.
 Starting LSB: Prepare console...
OK 1 Started Flush Journal to Persistent Storage.
OK | 1 Started Load/Save Random Seed.
 Starting LSB: Raise network interfaces....
 Starting Create Volatile Files and Directories...
OK | 1 Started Create Volatile Files and Directories.
 Starting Update UTMP about System Boot/Shutdown...
 Starting Network Time Synchronization...
OK 1 Started udev Coldplug all Devices.
 1 Started Update UTMP about System Boot/Shutdown.
 1 Started Network Time Synchronization.
 1 Reached target System Time Synchronized.
```


Fichier par défaut et surcharge

- ✓ /lib/systemd/system:
 - Valeurs par défaut de systemd
 - Ne pas changer les fichiers dans ce dossier system
- ✓ /etc/systemd/system:
 - Modifications locales par surcharge et extension
 - Remplacement d'une unité dans /lib par une du même nom dans /etc
 - Ajouter des services au démarrage:
 - Lien symbolique dans /etc/systemd/system/default.target.wants
 - Masquer une unité avec un lien symbolique sur /dev/null

SysVinit ou Systemd?

- ✓ Polémique et Débats virulents sur systemd
 - Fork de la Debian
- ✓ Avantages de systemd
 - Introduit dans de nombreuses distributions: Fedora (2011),
 RedHat Entreprise (2014), Debian et Ubuntu (2015)
 - Efficace car démarrage des processus en parallèle
 - Permet l'analyse du temps de démarrage
- ✓ Inconvénients de systemd
 - Changement profond et plus complexe que SysVinit
 - Système complexe avec de nombreuses commandes
 - Pas dans la philosophie KISS (Keep It Simple, Stupid)
- ✓ Et dans l'embarqué...
 - Souvent besoin d'une maîtrise fine du démarrage
 - Quoi qu'il arrive, être le plus efficace possible
 - > Beaucoup écrivent un script Shell spécifique pour le démarrage

Informations complémentaires

Les évaluations...

Evaluation du Module

- √ Contrôle continu
 - Donc au fur et à mesure du module
- ✓ Ce que j'attends de vous:
 - Apprendre de nouvelles connaissances
 - Mettre en œuvre ses nouvelles connaissances
 - Comprendre ce que vous faites... pour...
 - Analyser un problème à l'aide de ces connaissances
- ✓ Plusieurs évaluations:
 - QCM rapides sur les connaissances
 - Rendre un ou plusieurs TD pour la mise en œuvre
 - Répondre à des questions de synthèse et d'analyse