

XV6 system call 관련 참고자료


```
int $T SYSCALL; \
#include "syscall.h"
#include "traps.h"
 .qlobl fork; \
#define SYSCALL(name)
 fork : \
\ .globl name; \
 movl $1, %eax; \
name: \
 int $64; \
movl $SYS ## name,
 ret
%eax; \ int
$T SYSCALL; \
 User Application
 C - Library
 Kernel
 System Call
SYSCALL (fork)
SYSCALL (exit)
SYSCALL (wait)
 getpid()
 Load arguments,
SYSCALL (pipe)
 eax ← NR getpid,
SYSCALL (read)
SYSCALL (write)
 kernel mode (int 80)
 Call
SYSCALL(close)
SYSCALL(kill)
 Sys Call_table[eax]
SYSCALL (exec)
 _getpid()
SYSCALL (open)
SYSCALL (mknod)
 return
SYSCALL (unlink)
 syscall exit
SYSCALL(fstat)
SYSCALL(link)
SYSCALL (mkdir)
 resume_userspace
SYSCALL (chdir)
SYSCALL (dup)
SYSCALL (getpid)
 return
SYSCALL (sbrk)
SYSCALL(sleep)
SYSCALL (uptime)
 User-Space
 Kernel-Space
```

.globl fork; \

movl \$SYS fork, %eax; \

fork : \

System Coll Internet in vy6

```
syscall.c
```

```
static int (*syscalls[])(void) = {
[SYS fork] sys fork,
[SYS exit] sys exit,
[SYS close] sys close,
};
void syscall(void) {
  int num;
  struct proc *curproc = myproc();
  num = curproc->tf->eax;
  if(num > 0 && num < NELEM(syscalls) &&</pre>
 syscalls[num]) {
 curproc->tf->eax = syscalls[num]();
  } else {
 cprintf("%d %s: unknown sys call %d\n",
 curproc->pid, curproc->name, num);
 curproc \rightarrow tf \rightarrow eax = -1;
```


Athough newer techniques for "faster" control transfer are provided

Calls are usually made with C/C++ library functions

```
trapasm.S
 System Call
 Kernel
 id,
addl $4, %esp
 Call
 Sys_Call_table[eax]
# Return falls through to trapret...
.globl trapret
trapret:
 return
 exit
  popal
  popl %gs
  popl %fs
  popl %es
  popl %ds
  addl $0x8, %esp # trapno and errcode
  iret
 Kernel-Space
```

Remark: Invoking int 0x80 is common although newer techniques for "faster" control transfer are provided by both AMD's and Intel's architecture.

Process Control Block

```
proc.h
```

```
enum procstate { UNUSED, EMBRYO, SLEEPING, RUNNABLE, RUNNING, ZOMBIE };
// Per-process state
struct proc {
 // Size of process memory (bytes)
 uint sz;
 pde t* pgdir;
 // Page table
  char *kstack;
 // Bottom of kernel stack for this process
 // Process state
  enum procstate state;
  int pid;
 // Process ID
  struct proc *parent;  // Parent process
  struct trapframe *tf;  // Trap frame for current syscall
  struct context *context; // swtch() here to run process
  void *chan;
 // If non-zero, sleeping on chan
  int killed;
 // If non-zero, have been killed
  struct file *ofile[NOFILE]; // Open files
 struct inode *cwd;  // Current directory
char name[16];  // Process name (debugging)
};
```

Adding a System call in XV6 (참고 사이트)

- https://jehwanyoo.net/2020/10/19/xv6%EC%9D%98-%EC%8B%9C%EC%8A%A4%ED%85%9C-%EC%BD%9C-%ED%98%B8%EC%B6%9C-%EA%B3%BC%EC%A0%95/
- https://intrepidgeeks.com/tutorial/add-new-system-calls-and-user-programs-to-xv6
- https://m.blog.naver.com/PostView.naver?blogId=csi468_&logNo=22143273154
 7&proxyReferer=