Programare in limbaj de asamblare

Modul de lucru protejat la procesoarele x86

Necesitatea introducerii modului protejat

- Cresterea spatiului de adresare de la 1Mo la 4Go
- Control mai eficient al alocarii memoriei
- Protectie sporita a zonelor de memorie alocate pentru diferite scopuri
- Asigura mai multe nivele de protectie si de acces la resursele calculatorului
- Control mai strict al operatiilor critice, care pot sa afecteze functionarea sitemului:
 - operatii de intrare/iesire (acces la interfete de I/E)
 - intreruperi

Necesitatea introducerii modului protejat

- Ofera suportul necesar pentru implementarea unui sistem de operare multitasking si multiutilizator, prin:
 - managementul memoriei (segmentare si paginare)
 - managementul intreruperilor
 - managementul taskurilor
- Asigura un control mai bun al fiabilitatii, prin mecanisme de detectie a erorilor de acces:
 - tentativa de acces la o zona de memorie nealocata taskului
 - tentativa de scriere intr-o zona nepermise
 - lipsa nivelului de prioritate solicitat

Modurile de lucru ale procesoarelor x86

- Modul real (8086)
 - spatiu de memorie de 1Mo
 - segmente de lungime fixa de 64ko
 - nu exista mecanisme de protectie a memoriei
- Modul protejat ('286-partial, 386, 486, Pentium-perfectat):
 - spatiu de memorie de 4Go
 - segmente de lungime variabila (1octet-4Go)
 - metode avansate de protectie
- Modul virtual:
 - simularea modului real in regim protejat

Elementele modului protejat

- Selectori de segment
 - se pastreaza in registrele segment (CS, DS, ES, SS, GS, FS)

- continut:
 - Index arata pozitia Descriprorului de segment in Tabela de descriptori
 - TI identificatorul tabelei de descriprori
 - 0 Tabela de descriprori generali
 - 1 Tabela de descriprori locali
 - RPL Requested Privilege Level nivelul de prioritate solicitat

Elementele modului protejat

- Descriptori de segment
 - controleaza accesul la un segment prin:
 - adresa de inceput a segmentului
 - lungimea segmentului
 - drepturi de acces
 - indicatori
 - tipuri de descriptori:
 - descriptori pt. segment de date si de cod
 - descriptori de sistem
 - descriptori de porti

Descriptori pt. segmente de cod si date

Baza - adresa de inceput (32 b)

Limita - dimensiunea segm. (20b)

Tip: - tipul segmentului

DPL - Descriptor Privilege Level

DT - Dtype (1 pt. cod si date, 0 pt. sist. si poarta)

G - granularitate:

0 - octet; 1- 4ko

P - prezenta

1 -prezent in mem.

D - dimensiuna implicita

0-16b; 1-32b

AV - disponibil pt. progr.

A - accesat

Tipul sectorului

- Pt. segment de cod:
 - Bit 11 E executable
 - =1 pt. segment de cod
 - Bit 10 C conforming
 - 0- accesibil pt. CPL=DPL
 - 1- accesibil pt. CPL<DPL
 - Bit 9 R readable
 - 0- nu se poate citi (numai executa)
 - 1 se poate citi
 - Bit 8 A accessed
 - 0- neaccesat
 - 1- a fost accesat

Pt. segment de date

- Bit 11 E (executable)
 - =0 pt. segment de date
- Bit 10 ED expansion direction:
 - 0 extindere spere adrese mari
 - 1 extindere spre adrese mici
- Bit 9 W writeable
 - 0 nu se poate scrie
 - 1 se poate scrie
- Bit 8 A accessed
 - 0- neaccesat
 - 1- a fost accesat

Adresarea memoriei

Adresarea memoriei

Descriptori de sistem

- Descriptor TSS (Task State Segment)
 - determina segmentul care pastreaza starea unui task
 - in TSS se salveaza continutul registrilor procesor la trecerea de la un task la celalalt (comutare de context)
- Descriptor LDT (Local Descriptor Table)
 - descriptorul segmentului care pastreaza tabela descriptorilor locali (LDT)
- similari cu descriprorii de date si cod, difera doar semnificatia campului "TIP"
- Porti (de acces)

Descriptori de porti

• cai de apel ai unor functii sistem, care se afla in segmente mai

privilegiate

Selector - selectorul rutinei apelate

Offset - adresa relativa a rutinei apelate

Nr. cuvinte - nr. cuvintelor duble copiate pe stiva(fiecare nivel de prioritate are stiva proprie)

Tip - poarta de apel, de task, de intrerupere sau de exceptie (trap)

Tabele de descriptori

- GDT General Descriptor Table
 - contine descriptorii pentru segmente comune
 - o singura tabela GDT pe sistem
- LDT Local Descriptor Table
 - contine descriptorii pentru segmentele alocate unui task
 - fiecare task are propriul tabel LDT
- IDT Interrupt Descriptor Table
 - contine descriptorii segmentelor care contin rutinele de tratare a intreruperilor
 - un singur tabel pe sistem

Nivele de prioritate

- Asigura protectia impotriva unor accese neautorizate
- 4 nivele de prioritati:
 - 0 cel mai prioritar, 3- cel mai putin prioritar
 - nivelul 0: nucleul sistemului de operare
 - toate instructiunile protejate sunt permise
 - nivelul 1: rutine de sistem
 - nivelul 2: extensiile sistemului de operare
 - nivelul 3: programe utilizator

Nivele de prioritate

- RPL Requested Privilege Level
 - nivelul de prioritate solicitat
- CPL Current Privilege Level
 - nivelul curent de privilegiu (continut in selectorul din CS)
- DPL Descriptor Privilege Level
 - nivelul de privilegiu al unui segment se pastreaza in campul DPL al descriptorului
- Restrictii de acces:
 - conditia de acces: CPL < sau = DPL

Registre speciale folosite in modul protejat

- GDTR General Descriptor Table Register
 - contine adresa tabelei GDT (32b) si lungimea tabelei (16b)
- LDTR Local Descriptor Table Register
 - contine selectorul tabelei LDT (descriptorul tabelei se afla in GDT)
- TR Task Register
 - contine selectorul tabelei TSS

Registre speciale folosite in modul protejat

- CR0 Control Registre 0
 - contine urmatoarele indicatoare de conditie:
 - PG page validare/invalidare paginare
 - ET extension type indica tipul coprocesorului matematic (0-80287, 1 80387)
 - TS task switched setat la comutarea unui task
 - MP math present
 - PE -protected mode enabled validare mod protejat

Instructiuni pt. registrele speciale

• Incarcare registre:

```
LGDT <registru>|<<memorie>
LLDT <registru>|<<memorie>
LIDT <registru>|<<memorie>
MOV CR0, <registru>
```

Salvare registre:

```
SGDT <registru>|<<memorie>
SLDT <registru>|<<memorie>
SIDT <registru>|<<memorie>
```

Trecerea din modul real in modul protejat

- La punerea sub tensiune procesorul trece implicit in modul real!!!
- Secventa de trecere in modul protejat:
 - se construiesc tabelele de descriptori ce urmeaza sa se foloseasca (GDT, LDT, IDT)
 - se invalideaza intreruperile (daca se fol. intreruperi)
 - se incarca adresele tabelelor in registrele speciale corespunzatoare (GDTR, LDTR, IDTR)
 - se seteaza bitul PE din registrul CR0
 - se incarca registrele segment cu selectoarele dorite
 - se incarca CS cu un selector prin executia unei instructiuni de salt "far"

Revenirea din modul protejat

- La procesorul 286 numai prin resetare
 - la IBM-PC metoda complicata de revenire, (prin secventa controlata de resetare)
- La procesoarele 386, 486, prin stergerea indicatorului PE din CR0
 - trebuie luate masuri pentru revenirea corespunzatoare in modul real:
 - registrele segment trebuie incarcate cu adresele segmentelor corespunzatoare modului real
 - segmentele trebuie sa fie de 64ko

Secventa de revenire din modul protejat (numai la proc. 386, 486, ...)

- invalidare intreruperi
- salt "far" la un segment de cod cu limita 64k (FFFFH)
- incarca SS cu un selector potrivit pt. modul real:
 - limita 64k, granularitatea = 0 (octert)
 - expandare in sus (E=0), validare scriere (W=1)
 - seg. prezent (P=1)
- sterge PE din CR0
- salt "far" la o adresa <16>:<16>
- incarca toate registrele segment de date cu valori corespunzatoare modului real

Secventa de revenire din modul protejat (continuare)

- daca s-au folosit intreruperi in modul protejat se foloseste LIDT pt. a incarca un IDT potrivit modului real:
 - adresa de baza =0, limita 3ffh
- sterge partea superioara a registrilor generali de 32 biti
- validare intreruperi

Tehnici de protectie a acesului in modul protejat

- Ce se protejeaza:
 - executia unor instructiuni protejate (ex: validarea/invalidarea intreruperilor STI/CLI, operatii de intrare/iesire IN/OUT)
 - accesul unui task la segmentele alocate altui task (cod sau date)
 - apelul necontrolat al unor functii sistem si coruperea unor date privilegiate (ale sistemului de operare)
- Cum actioneaza protectia:
 - se genereaza o exceptie in cazul violarii unei protectii

- Accesul la memorie prin descriptori pastrati in GDT si LDT
 - GDT pastreaza descriptorii segmentelor accesibile mai multor taskuri
 - LDT pastreaza descriptorii segmentelor alocate numai unui singur task => segmente protejate
- Nivele de privilegiu:
 - 4 nivele, 0 cel mai prioritat, 3 cel mai putin prioritar
 - nivelele inferioare alocate sistemului de operare
 - un task de prioritate mai mica (nuvel mai mare) nu poate accesa segmente care au prioritate mai mare

- Nivele de prioritati (continuare)
 - la trecerea in modul protejat nivelul curent de prioritate (CPL) devine 0 (se considera ca se executa o secventa a sistemului de operare)
 - se pot face numai salturi "far" la segmente care au prioritate mai mare sau egala (CPL_vechi<= DPL_nou)
 - se pot apela segmente de date care au prioritate mai mare sau egala cu prioritatea curenta
 - in cazul unei tentative de acces la un segment mai prioritar se genereaza o exceptie, tratata de sistemul de operare

Accesul la segmente mai privilegiate

(ex: apelul unor functii ale sistemului de operare)

- solutia: porti de acces (Call gates):
 - descriptori speciali care contin un selector si un offset al functiei apelate
 - descriptorul de poarta are de obicei nivel mai mare de privilegiu (privilegiu mai mic) pentru a permite accesul tuturor taskurilor la poarta respectiva de acces
 - descriptorul de poarta poate fi inclus in GDT sau in LDT

- Porti de acces (continuare)
 - selectorul continut in descriptorul portii are un nivel de privilegiu mai mic (privilegiu mai mare) pt. a permite accesul la segmente protejate

- Controlul operatiilor efectuate asupra unui segment:
 - numai executie (segment de cod)
 - numai executie & citire date (segment de cod)
 - numai citire date (segment de date)
 - citire&scriere date (segment de date)
- Controlul dimensiunii segmentului:
 - se verifica daca adresa de offset (adresa relativa in cadrul segmentului)
 este mai mica decat limita segmentului

```
; se fol. instructiuni privilegiate
 ; macro pt. salt far 32 biti in seg de
  .386
 ; 16 biti
;macrouri pt. instr. pe 32 biti
 FJMP
 MACRO Selector, Offset
LGDT32 MACRO Adr
 DB
 66H
 ; prefix 32 biti
 66h; prefix 32 biti
  DB
 0EAH; jump far
 DB
  DB
 8Dh
 ;lea eax, Adr
 Offset; offset pe 32 biti
 DD
  DB 1Eh
 Selector
 DW
  DD Adr
 ENDM
  DB
 0Fh
 ; LGDT [BX]
  DB 01h
  DB
 17h
ENDM
```

```
TEXT SEGMENT PARA USE32
  ASSUME CS: TEXT
_ENTRY:
;incarca descriptor GDT
  LGDT32 fword ptr GdtDesc
  MOV EAX, CR0
  OR
 AX,1
  MOV CR0, EAX; PE=1
  JMP $+2; descarca coada de
  ;instructiuni
;acum se executa in mod protejat in
; segment de 16 biti
; se face sal la segment de 32 biti
  FJMP32 08, Start32
```

```
;mod protejat,segment de 32 biti
Start32: ; init. reg. segmente cu
;intrarea nr. 2 di GDT - adr=10h
 MOV AX, 10h
 MOV DS, AX
 MOV ES, AX
 MOV ESP, 8000h
......
```

```
GdtDesc:
 ; GDT[1] descriptor pt. seg. de cod
 ;limita FFFFF, granularitate 1 (4ko)
 DW dim GDT-1; limita GDT
 DD
 GDT
 ;dim. segment=4Go DW 0FFFFh;
 limita 15..0
 DW 0 ; Baza 15..0
 ALIGN 4
 DB 0 ; Baza 23..16
; tabela GDT
 DB 10011010B
GDT:
 ;P=1, DPL=0, S=1, 1, C=0, R=1,A=0
; GDT[0] intrarea 0 - nu se
 foloseste
 DB
 11001111B
 ;G=1, D=1, 0 0 Lim 19..16
 DD 0
 DD
 0; Baza 31..24
 DB
```

```
; GDT[2] descriptor pt. seg. de date limita FFFFF
 DW 0FFFFh; limita 15..0
 DW 0 ; Baza 15..0
 DB 0 ; Baza 23..16
 DB 10010010B
;P=1, DPL=0, S=1, 0, C=0, R=1,A=0
 DB
 11001111B
;G=1, D=1, 0 0 Lim 19..16
 0; Baza 31..24
 DB
dim_GDT EQU $- offset GDT
_TEXT_ENDS
 END
```