

第六章 Boot Loader技术

华东理工大学计算机系 罗 飞

嵌入式系统启动流程

Content

BootLoader概念

BootLoader架构

典型BootLoader介绍

嵌入式系统启动流程

Content

BootLoader概念

BootLoader架构

典型BootLoader介绍

PC 机中的引导加载--流程

- 系统加电启动时,系统BIOS负责检测并启动加载控制卡上的BIOS
- 将硬盘 MBR 中的 Boot Loader 读到系统的 RAM 中,然后将控制权交给 OS Boot Loader
- ➤ Boot Loader 将内核映象从硬盘上读到 RAM 中,然后跳 转到内核的入口点

嵌入式系统启动流程

- □ 嵌入式系统中的 OS 启动加载程序
- □ 引导加载程序
 - 包括固化在固件(firmware)中的 boot 代码(可选), 和 Boot Loader两大部分
 - 是系统加电后运行的第一段软件代码
- □ 相对于操作系统内核来说,它是一个硬件抽象层

PC 机中的引导加载程序

- □ BIOS基本输入输出系统
- □ IBM兼容计算机中启动时调用的固件代码
- □ 基本功能
 - 为存储在其它介质中的软件程序做准备工作
 - 使它们能够正常地装载,执行并接管计算机的控制权
 - 这个过程被称为启动
- □ 两部分组成
 - BIOS(其本质就是一段固件程序)
 - 位于硬盘 MBR 中的 OS Boot Loader (如LILO 和 GRUB 等)
- □ BIOS: 硬件管
 - 系统BIOS
 - □ 用来管理设备的基本子程序
 - □ 一般都装在主板的ROM中
 - 适配器上的BIOS
 - □ 硬盘、网卡、显卡等的BIOS都在自己的控制卡上
- **□ OS Boot Loader: 操作系统管**

PC 机中的引导加载程序

□流程

- 系统加电启动时,系统BIOS负责检测并启动加载控制卡上的BIOS
- BIOS 在完成硬件检测和资源分配后,将硬盘 MBR 中的 Boot Loader 读到系统的 RAM 中,然后将控制权交给 OS Boot Loader
- Boot Loader 的主要运行任务就是将内核映象从硬盘上读到 RAM 中,然后跳转到内核的入口点去运行,即开始启动操作系统。
- □ BIOS常驻系统内存的高端(C0000-FFFFF)
- □ BIOS的扩充方法
 - 1.直接修改, 然后固化
 - 2.软件方法,TSR技术
- □ BIOS目前逐步扩展到用固件实现的UEFI

嵌入式系统中引导加载程序

- □ 没 BIOS 那样的固件程序
 - 有的嵌入式 CPU 也会内嵌一段短小的启动程序
- □ 系统的加载启动任务就完全由 Boot Loader 来完成
 - 如ARM7TDMI中,系统在上电或复位时从地址 0x00000000 处开 始执行
 - 这个地址是Boot Loader 程序
- □ 开放环境
 - 如ARM ADT/ADS等

嵌入式系统启动流程

Content

BootLoader概念

BootLoader架构

典型BootLoader介绍

- □ 在操作系统内核运行之前运行的一段小程序
- □功能
 - 初始化硬件设备
 - 建立内存空间的映射图
 - 调整系统的软硬件环境,以便操作系统内核启动

□ 一般不通用

- 依赖于处理器架构
 - □ CPU体系结构: ARM、MIPS、DSP、x86 etc
- 依赖于具体的板级配置
 - □ 板级设备的配置:不同厂家的芯片、不同的内存空间
- 不同的 CPU有不同的Boot Loader
- 一些通用BootLoader 支持多CPU

Boot Loader存储

- □ 嵌入式系统没有BIOS,系统上电或复位后从0x00000000开始执行
- □ 嵌入式系统通常有固态存储设备(比如: ROM、EEPROM 或 FLASH 等)被映射到0地址上
- □ BootLoader存储在0地址
- □ 系统加电后,CPU 将首先执行 Boot Loader 程序

Bootloader的输入输出

- □ 可用来控制 Boot Loader 的设备或机制
- □调试方法
 - 在Bootloader阶段,显示设备不可用
 - 因此字符方式与用户进行交互
 - 主机和目标机之间一般通过串口建立连接
 - 通常需要与Host主机相连,Host作为TTY终端
 - 输出打印信息到串口,从串口读取用户控制命令

BootLoader操作模式 (1/3)

□启动加载模式(Boot Loading)

■ 自主 (Autonomous) 模式,是BootLoader 的正常工作模式

■流程

- □从目标机某个固态存储设备上将OS加载到 RAM
- □准备好内核运行所需的环境和参数
- □在RAM运行操作系统内核

BootLoader操作模式 (2/3)

□ 下载模式(Downloading)

- 用户干预进入下载模式,在控制台打印提示信息,等待用户输入
 - □ 如用户不干预,则进入正常启动模式,即调用操作系统内核
- 可通过串口连接或网络连接等通信手段从主机 (Host) 下载文件
 - □ 可以下载内核映像、根文件系统映像、Bootloader自身
- 通常在第一次安装内核与根文件系统时被使用
- 系统更新也会使用 Boot Loader 的这种工作模式
- 流程
 - □ 从主机下载的文件首先被 Boot Loader 保存到目标机的 RAM 中
 - □ 被 BootLoader 写到目标机上的FLASH 类固态存储设备中,或者直接在 RAM中运行

BootLoader操作模式(3/3)

- □ 通用bootloader一般同时支持两种工作模式
 - 如Blob 或 U-Boot
 - 允许用户在这两种工作模式之间进行切换
- Blob 在启动时处于正常的启动加载模式,但是它会延时 10 秒等待终端用户按下任意键而将 blob 切换到下载模式。如 10秒内没有用户按键,则 blob 继续启动 Linux 内核

Bootloader 的文件传输设备及协议

□ 控制信息传输

- 目标机Boot Loader 与主机之间: 串口
- 传输协议: xmodem / ymodem / zmodem 协议
- 简单、通用,易于设置;速度慢

□ 大型文件, 如image

- 串口传输的速度是有限的
- 以太网, TFTP协议
 - □ 主机提供 TFTP 服务
 - □ 通过以太网连接并借助 TFTP 协议来下载文件
 - □ 通用,易用,速度快;编程略复杂
- USB

嵌入式系统启动流程

Content

BootLoader概念

BootLoader架构

典型BootLoader介绍

Boot Loader 的基本架构

- □ Boot Loader 的启动过程是单阶段 (Single Stage) 还是多阶段 (Multi-Stage)
- □ 多阶段的 Boot Loader
 - 提供更为复杂的功能,以及更好的可移植性
- □ BOOTLOADER的生命周期
 - 1. 初始化硬件,如设置UART(至少设置一个),检测存储器等
 - 2. 设置启动参数,告诉内核硬件的信息,如用哪个启动界面,波特率.
 - 3. 跳转到操作系统的首地址.
 - 4. 消亡
- □ 从固态存储设备上启动的 Boot Loader 大多都是 2 阶段的启动过程
 - 启动过程可以分为 stage 1和 stage 2 两部分

两阶段Bootloader

- ■汇编
- ■简单的硬件初始化
- □ stage 2
 - C语言
 - 复制数据
 - 设置启动参数
 - ■串口通信等功能

Boot Loader 的主要任务

- □ 假定
 - 内核映像与根文件系统映像都被加载到 RAM 中运行
 - 另外选择XIP
 - □ 直接在 ROM 或 Flash 这样的固态存储设备中直接运行
- □ stage1 通常包括以下步骤
 - 硬件设备初始化
 - 为加载 Boot Loader 的 stage2 准备 RAM 空间
 - 拷贝 Boot Loader 的 stage2 到 RAM 空间中
 - 设置好堆栈
 - 跳转到 stage2 的 C 入口点
- □ Boot Loader 的 stage2 通常包括以下步骤
 - 初始化本阶段要使用到的硬件设备
 - 检测系统内存映射(memory map)
 - 将 kernel 映像和根文件系统映像从 flash 上读到 RAM 空间中
 - 为内核设置启动参数
 - 调用内核

stage1,基本的硬件初始化

- □目的
 - 为 stage2 的执行以及随后的 kernel 的执行准备好一些基本的硬件环境
- □ 1. 屏蔽所有的中断
 - 为中断提供服务通常是 OS 设备驱动程序的责任,Boot Loader 的执行全过程中可以不必响应任何中断
 - 中断屏蔽可以通过写 CPU 的中断屏蔽寄存器或状态寄存器(如 ARM 的 CPSR 寄存器)来完成
- □ 2. 设置 CPU 的速度和时钟频率。
- □ 3. RAM 初始化
 - 包括正确地设置系统的内存控制器的功能寄存器以及各内存库控制寄存器等。
- □ 4. 初始化 LED
 - 通过 GPIO 来驱动 LED,其目的是表明系统的状态是 OK 还是 Error
 - 如板子上没有LED,那么也可以通过初始化 UART 向串口打印 Boot Loader 的 Logo 字符信息
- □ 5. 关闭 CPU 内部指令 / 数据 cache

为加载 stage2 准备 RAM 空间

- □ 通常把 stage2 加载到 RAM 空间中来执行
- □ stage2 通常是 C 语言执行代码,考虑堆栈空间
- □ 空间大小最好是 memory page 大小(通常是 4KB)的倍数
- □ 一般1M RAM 空间已经足够,地址范围可以任意安排
 - 如 blob 就将 stage2 可执行映像从系统 RAM 起始地址 0xc0200000 开始的 1M 空间内执行
 - 将 stage2 安排到 RAM 空间的最顶 1MB也是一种值得推荐的方法。
 - stage2 end = stage2 start + stage2 size
- □ 对所安排的地址范围进行测试
 - 必须确保所安排的地址范围可读写的 RAM 空间
 - 测试方法可以采用类似于 blob 的方法
 - □ 以 memory page 为被测试单位,测试每个 page 开始的两个字是否是可读写的

拷贝 stage2 到 RAM 中

□拷贝时要确定两点

- (1) stage2 的可执行映象在固态存储设备的存放 起始地址和终止地址
- (2) RAM 空间的起始地址。

设置堆栈指针 sp

- □ 通常把 sp 的值设置为(stage2_end-4)
 - 1MB 的 RAM 空间的最顶端(堆栈向下生长)
- □ 在设置堆栈指针 sp 之前,也可以关闭 led 灯,以 提示用户我们准备跳转到 stage2

跳转到 stage2 的 C 入口点

- □可以跳转到 Boot Loader 的 stage2 去执行
- □ 如在 ARM系统中,这可以通过修改 PC 寄存器为合适的地址来实现

- □ stage2 的代码通常用 C 语言来实现
- □ 代码可读性和可移植性
- □ 不能使用 glibc 库中的任何支持函数
 - Why?
- □ trampoline(弹簧床)编程方式
 - 用汇编语言写一段trampoline 小程序,并将这段 trampoline 小程序来作为 stage2 可执行映象的执行入口点
 - 在 trampoline 汇编小程序中用 CPU 跳转指令跳入 main() 函数中去执行
 - 当main() 函数返回时,CPU 执行路径显然再次回到我们的 trampoline 程序。
 - 用 trampoline 小程序来作为 main() 函数的外部包裹(exter nal wrapper)
- Why no use main
 - 1)无法传递函数参数;2)无法处理函数返回

blob 的trampoline 程序示例


```
.text
.globl _trampoline
trampoline:
bl main
/* if main ever returns we just call it
 again */
b trampoline
```


Stage2:初始化本阶段要使用的硬件设备®

- □ 1、初始化至少一个串口,以便终端用户进行 I/O 输出信息
 - 在初始化这些设备之前,也可以重新把 LED 灯点亮,以表明我们已 经进入main() 函数执行
 - 设备初始化完成后,可以输出一些打印信息,程序名字字符串、版本 号等
- □ 2、初始化计时器等
- □ 3、使用Volatile
 - 避免编译器优化
 - □ 编译器为了提高程序运行速度,可能对变量进行优化,会将其放在缓存中
 - 缺陷是变量的内容可能被误改,从而与内存中实际值不一致
 - 采用volatile 关键字可以避免上述问题

检测系统的内存映射 (memory map)

- □ 在 4GB 物理地址空间中哪些地址范围被分配用来寻址系统的RAM 单元
 - 如SA-1100 中,从 0xC0000000 开始的 512M空间被用作系统的 RAM 空间
 - 在Samsung S3C44B0X 中,从0x0c00,0000 到 0x1000,0000 之间的 64M 地址空间被用作系统的 RAM 地址空间
- □ 嵌入式系统往往只把 CPU 预留的全部 RAM 地址空间中的一部分映射到 RAM 单元上,而让剩下的那部分预留 RAM 地址空间处于未使用状态
- □ Boot Loader 的 stage2 必须检测整个系统的内存映射情况
 - 必须知道 CPU 预留的全部 RAM 地址空间中的哪些被真正映射到 RAM 地址单元,哪些是处于 "unused" 状态的

加载内核映像和根文件系统映像

- □ 规划内存占用的布局
 - 内核映像所占用的内存范围
 - 根文件系统所占用的内存范围
- □从 Flash 上拷贝内核映像到RAM上

设置内核的启动参数

- □ Linux 2.4.x 以后的内核都期望以标记列表(tagged list)的形式来传递启动参数
- 启动参数标记列表以标记 ATAG_CORE 开始,以标记 ATAG_NONE 结束
- □ 每个标记由标识被传递参数的 tag_header 结构以及随后的参数值数据结构来组成
- □ 在嵌入式 Linux 系统中,通常需要由 Boot Loader 设置的常见启动参数有: ATAG_CORE、
 ATAG_MEM、ATAG_CMDLINE、ATAG_RAMDISK、
 ATAG INITRD等

- □直接跳转到内核的第一条指令处
- □ 在跳转时,下列条件要满足
 - 1. CPU 寄存器的设置
 - □ R0 = 0; @R1 = 机器类型 ID; @R2 = 启动参数标记列表在 RAM 中起始基地址
 - 2. CPU 模式
 - □必须禁止中断 (IRQs和FIQs);
 - □ CPU 必须 SVC 模式;
 - 3. Cache 和 MMU 的设置
 - MMU 必须关闭;
 - □指令 Cache 可以打开也可以关闭;
 - □数据 Cache 必须关闭

串口终端的调试作用

- □ 调试手段: 打印信息到串口终端
- □ 串口终端显示乱码或根本没有显示
 - boot loader 对串口的初始化设置不正确
 - 运行在 host 端的终端仿真程序对串口的设置不正确,这包括: 波特率、奇偶校验、数据位和停止位等方面的设置
- Bootloader的运行过程中可以正确向串口输出信息,但bootloader 启动内核后无法看到内核启动输出信息
 - 确认是否在编译内核时配置了对串口的支持
 - 确认bootloader对串口的设置与内核对串口的设置一样
 - 确认bootloader所用的内核基地址与内核映像在编译时所用的运行基地址一 致

嵌入式系统启动流程

Content

BootLoader概念

BootLoader架构

典型BootLoader介绍

WinCE专用bootLoader

- 2009年2月16日Windows Mobile 6.5
 - 内核windows CE 5.x
 - 以后不用Windows Mobile , 用Windows phones
- □ X86的ROM Boot Loader
 - 又叫Rom Boot
 - 存放在Flash/EEPROM中,也就是原来BIOS的位置
 - 上电后CPU到固定地址执行代码,也就是执行了Rom Boot包含的代码
 - 对整个硬件系统进行初始化和检测
 - 支持通过网卡从远程机器上下载nk.bin或者从本地IDE/ATA 硬盘的活动分区中寻找nk.bin文件加载
 - 优点:引导并且加载速度快,而且它自身完成了所有的操作,这样就不用BIOS、 MSDOS,更不用Loadcepc了
 - 缺点: 需要CE开发者读懂它的源码并修改
 - CE提供了Rom Boot的所有源码

□ X86的BIOS Boot Loader

- BIOS Boot Loader只是不需要MSDOS操作系统,它仍然需要BIOS和FAT文件系统
- 系统上电后BIOS执行完硬件初始化和配置后,BIOS检查引导设备的启动顺序,如果引导设备是硬盘、CF卡、DOC (Disk-On-Chip) 一类的存储设备,那么就加载这些存储器上的主引导扇区 (Master Boot Sector) 中的实模式代码到内存,然后执行这些代码
- 代码被称为主引导记录 (MBR)
- MBR首先在分区表(同样位于主引导扇区)中寻找活动分区,如果存在活动分区,那么加载位于这个活动分区的第一个扇区上的代码到内存,然后执行这些代码。 这里提到的活动分区的第一个扇区被称为引导扇区(Boot Sector)。
- 引导扇区上的代码的功能是找到并且加载BIOS Boot Loader,BIOS Boot Loader再加载nk.bin。
- 对于BIOS Boot Loader, CE提供了Setupdisk.144和Bootdisk.144两个文件

■ MSDOS + Loadcepc

- 非常简单
- BIOS Boot Loader和MSDOS + Loadcepc两种方式差不多
- 在MSDOS启动后再执行loadcepc.exe,让loadcepc加载nk.bin到内存后再把CPU控制权交给CE内核程序

□ 非X86的EBOOT

- **Ethernet Boot loader**, 基于网络的Bootloader
- Platform Builder集成开发环境提供了对Eboot开发的支持库
- 可以加载WinCE image,还可以通过网络配合Platform Builder下载WinCE image进行调试
- 组成
 - □ BLCOMMON、OEM 代码、Eboot、存储管理和网络驱动

BLCOMMON
OEM Function
BootPart
Flash Driver

- Eboot流程
- □ 初始化MCU
 - 包括初始化MCU的相关寄存器、中断、看门狗、系统时钟、内存和MMU
- □ 调用BootloaderMain
 - 依次调用以下几个函数, OEMDebugInit、 OEMPlatformInit、 OEMPreDownload、 OEMLaunch
 - 这些函数必须由EBOOT的代码来实现。
- □ 最终跳转到OAL.exe的
 StartUp处
 - 启动WinCE操作系统

□ 一段固化在处理器内部ROM之中的一段代码

- 用户可以通过片外的管脚配置是否启动Boot Strap
- 如果用户选择启动Boot Strap
 - □ 在系统上电复位时,固化在片上ROM中的代码将获得控制权
 - 这段代码将初始化片内的一些硬件设备,比如外部存储器接口控制器,通信接口等等
 - □ 完成这些初始化后,Boot Strap将通过这个通信接口等待调试主机发送来的命令,这些命令包括从调试主机下载一段映象到外部存储器的某个特定地址,或者是将外部存储器的内容通过通信接口上传到调试主机,从外部存储器的某个地址开始运行等等
- □ 某些厂商推出的嵌入式微处理器中(如飞思卡尔公司推出的 龙珠328系列、新龙珠系列)提供了Boot Strap功能

□ BootStrap模式

- Bootloader在Bootstrap模式下被加载到Flash上
- □ Bootstrap模式
 - 容许开发者通过UART对系统进行初始化
 - 容许开发者通过UART将程序下载到系统RAM中
 - Bootstrap 可以接收命令,并且运行事先储存在系统内存上的程序
 - Bootstrap 支持对内存和寄存器的读写操作

□ BootStrap 操作流程

- 将目标板上的BootStrap pin 打开
- 上电后,Bootstrap 模式将UART1和UART2设置为自动波特率模式
- 同时将UART1和UART2设为8bit长、无校验位、1个停止位
- 等待用户输入a或A,一旦接收到上述字符,则可以设定波特率并返回 冒号
- 通过Bootstrap record语句将CPU芯片内部寄存器,初始化为目标 寄存器

通用Bootloader: U-boot

- □ 德国DENX软件工程中心的Wolfgang Denk
- 全称Universal Boot Loader
 - 遵循GPL条款的开放源码项目
 - http://sourceforge.net/projects/U-Boot
 - 从FADSROM、8xxROM、PPCBOOT逐步发展演化而来
 - 其源码目录、编译形式与Linux内核很相似
 - 源码就是相应Linux内核源程序的简化,尤其是设备驱动程序

□支持

- 嵌入式Linux/NetBSD/VxWorks/QNX/RTEMS/ARTOS/LynxOS
- PowerPC、MIPS、x86、ARM 、Nios、XScale等处理器
- □ 对PowerPC系列处理器/对Linux的支持最完善

系统引导	支持NFS挂载、RAMDISK 系统引导 (压缩或非压缩)形式的根文件系统
	支持NFS挂载,从Flash中引导压缩或非压缩系统内核
基本辅助	强大的操作系统接口功能,可灵活设置、传递多个关键参数给操作系统,适合系统在不同开发阶段的调试要求与产品发布,尤其对Linux支持最为功能强劲
	支持目标板环境参数的多种存储方式,如Flash、NVRAM、EEPROM
	CRC32校验,可校验Flash中内核、RAMDISK镜像文件是否完好
设备驱动	串口、SDRAM、Flash、以太网、LCD、NVRAM、EEPROM、键盘、 USB、PCMCIA、PCI、RTC等驱动支持
上电自检 功能	SDRAM、Flash大小自动检测;SDRAM 故障检测;CPU型号
特殊功能	XIP内核引导

- □ 先用硬件调试器 BDI2000创建目标板初始运行环境,将U-Boot镜像文件u-boot. bin下载到目标板RAM中的指定位置,然后,用BDI2000进行跟踪调试
 - 好处:不用将Uboot镜像文件烧写到Flash中去
 - 弊端:对移植开发人员的移植调试技能要求较高,BDI2000的配置文件较为复杂
- □ 用BDI2000先将U—Boot镜像文件烧写到Flash中去,然后用GDB和BDI2000调试
 - 所用的BDI2000配置文件较为简单,调试过程与U-Boot移植后运行 过程相吻合
 - U—Boot先从Flash中运行,再重载至RAM 中相应位置,并从那里 正式投入运行
 - 需要不断烧写Flash

通用Bootloader: Redboot

- □ Redhat公司随eCos发布的一个BOOT方案
- □ 开源项目
- □ 支持
 - ARM, MIPS, MN10300, PowerPC, Renesas SHx, v850, x86
- □ 使用X-modem或Y-modem协议经由串口下载,也可以经由以太网口通过BOOTP/DHCP服务获得IP参数,使用TFTP方式下载程序映像文件,常用于调试支持和系统初始化(Flash下载更新和网络启动)
- □ Redboot可以通过串口和以太网口与GDB进行通信,调试应用程序,甚至能中断被GDB运行的应用程序
- Redboot为管理FLASH映像,映像下载,Redboot配置以及其他如串口、以太网口提供了一个交互式命令行接口,自动启动后,REDBOOT用来从TFTP服务器或者从Flash下载映像文件加载系统的引导脚本文件保存在Flash上

通用Bootloader: vivi

- □ vivi是由韩国Mizi公司开发的 一种Bootloader
- □ 适合于ARM9处理器
- □ 源代码可以在 http://www.mizi.com网站 下载

THANKS!